
Stop Smoking Services
– Needs Analysis:

A Toolkit for
Commissioners

Authors

Candia Allen NHS Leeds

Heather Thomson National Centre for Smoking Cessation and Training (NCSCT)

Peer Review Panel

Dr. Ian Cameron NHS Leeds

Lynsey Bowker NHS Sheffield

Dr. Andy McEwen NCSCT

Melanie Chambers Department of Health

Acknowledgements

We are very grateful for comments from:

Nichola Stephens NHS Leeds

Pia Bruhn NHS Leeds

Louise Miller NHS Leeds

© 2012 National Centre for Smoking Cessation and Training

3

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

Contents

Introduction 4

Purpose of the toolkit 4

What is commissioning and what does a commissioner do? 5

What is a needs assessment? 6

Summary of the smoking cessation needs assessment proces 7

Step 1 Set the context, establish the steering group and develop an action plan 8

Step 2 Build a population profile 13

Step 3 Gap analysis 20

Step 4 Develop evidenced based commissioning intentions 27

Appendices 30

Appendix 1: Smoking cessation needs assessment summary sheet 30

Appendix 2: Links, references and suggested reading 36

4

Introduction
The World Health Organisation (WHO) has identified tobacco smoking as the primary cause of
premature illness and mortality in developed countries with a significant risk factor in CVD, stroke,
respiratory disease, many cancers and fire related deaths (WHO 2004). In addition to the direct
impact to the smoker, environmental exposure to tobacco smoke is a major risk factor in sudden
unidentified death of an infant (SUDI) plus childhood respiratory illness (Di Frenza et al. 2004).

Smoking is a primary cause of inequalities in health outcomes. For example amongst men, smoking
is responsible for more than half the excess risk of premature death between the social classes (Jarvis
M and Ward J 2006). In England, in order to tackle the impact of lifestyle choices that result in
increased morbidity and reduced life expectancy, there has recently been an increasing focus on
investment in effective prevention and community based services (Next Stage Review – Darzi 2008).
This, coupled with the move towards new commissioning arrangements within the NHS, has meant
that it is essential that commissioners adopt an intelligence led and systematic approach to the
commissioning of services.

Purpose of the toolkit
This toolkit has been developed to help commissioners identify, assess and prioritise where effective
action should be taken when commissioning stop smoking services. It will consider the initial phase
of the commissioning cycle; assess need of potential service users, review current service provision,
and identify gaps to help focus commissioning on the identified priorities.

Although it will focus on the commissioning of stop smoking services, it should be recognised that
services of this nature should not be seen as being the solution for reducing smoking prevalence,
but should be commissioned as an element of a comprehensive local tobacco control strategy or
within a broader health and wellbeing improvement strategy, or as part of a strategy to address
health inequalities.

It is also important to ensure that other smoking cessation activities, particularly the routine and
systematic delivery of brief advice and brief interventions, be included within all contracts with
frontline provider services which are ideally situated to encourage and refer smokers to stop smoking
services (e.g. district nursing, maternity services, primary care, acute trust).

Note: It is recommended that you read through the whole toolkit before you commence
your stop smoking service need analysis so you have an overview of the whole process.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

5

What is commissioning and
what does a commissioner do?

Commissioning is a dynamic cyclical process that involves several steps which should be refreshed
with each new commissioning cycle:

In order to ensure services are commissioned which are acceptable and effective; commissioners
should recognise the importance of placing the service users at the centre of the process and ensure
that their needs are considered throughout the whole process.

The commissioning process

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

Identifying
resources

Monitoring
and reviewing
service delivery

Assessment
(or reassessment) of
the need for services

and interventions

Arranging service
delivery through a

procurement process

Planning how to
use the resources

6

What is a needs assessment?
“HNA is a recommended public health tool to provide evidence about a population
on which to plan services and address health inequalities”

Health Needs Assessment: A Practical Guide (NICE 2005)

www.nice.org.uk/aboutnice/whoweare/aboutthehda/hdapublications/
health_needs_assessment_a_practical_guide.jsp

The above quote and link provides a broad definition of needs assessment. However, it should be
recognised that when assessing the needs of smokers against stop smoking services, the scope has
to be defined by a well established evidence base and within the context of national policy. Therefore
in this guide, need is measured within clear parameters which are related to the interface between
the needs of smokers and the services commissioned, this process is probably better described as
a needs analysis against which the services will be assessed, however, the shortened term, ‘needs
assessment’, will be used throughout this document.

Why conduct a smoking cessation needs assessment?

A smoking cessation needs assessment will assist commissioners in determining the target groups
they wish to attract into services. It will allow exploration of the needs of smokers within the target
groups and assess the provision of smoking cessation services against those needs.

This process of conducting a smoking cessation needs assessment involves the collection
of intelligence to provide evidence about the smoking population on which to plan services.
Whilst taking into account the priorities of the organisations that commission and deliver
the services for that population, engagement with current and potential service users
enables commissioners to gain insight as to the design and appropriateness of proposed
changes should current services fail to meet need and to agree priorities for action.

This process should be regarded as a systematic and dynamic integral element of the
commissioning cycle.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

7

Summary of the smoking cessation
needs assessment process

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

Step 1: Set the context, establish a steering group and develop an action plan

■ Familiarise yourself with relevant policy, guidance and the evidence base

■ Be aware of priorities, local targets and strategies (both NHS and Local Authority)

■ Form a steering group which reflects the competences required
to complete the needs assessment

■ Agree the scope of the needs assessment

■ Identify and map stakeholders

Step 2: Build a population profile

■ Collect demographic and epidemiological data to build a population profile

■ Determine potential target groups

■ Conduct rapid appraisal to gain insight into needs of target groups

Step 3: Gap analysis

■ Evaluate your local stop smoking services

■ Gain further insight into service provision

■ Undertake equality impact assessment

■ Conduct gap analysis

Step 4: Develop evidence based commissioning intentions

■ Decide priorities

■ Feed back your review of the evidence, gap analysis
and proposed recommendations

8

Step-by-step guide to smoking
cessation needs assessment

Step 1

Set the context, establish a steering group and develop an action plan

1.1 Awareness of the context

Before commencing your needs assessment it is important that you familiarise yourself with best
practice guidance and the evidence base relating to smoking cessation interventions which
will potentially have most impact. Also, you should have an understanding of the broader
determinants which may impact an individual’s quit attempt.

One useful document to refer to is:

DH Service Monitoring and Guidance (2010)
www.dh.gov.uk/en/Publicationsandstatistics/Publications/
PublicationsPolicyAndGuidance/DH_109696

Also, you should be aware of local priorities, targets and strategies (both NHS and Local Authority).

In addition to smoking specific indicators, remember that stopping smoking will contribute to the
prevention of and improvement in many long term conditions and a range of other public health
concerns including:

■ All age all cause mortality

■ Premature mortality from CVD

■ Infant mortality

■ Reducing health inequalities

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

9

1.2 Form a steering group which reflects the competences required
to complete the needs assessment

Your steering group should be led by those who will commission the resulting stop smoking services.
Members should have the authority to make decisions on priorities and have the resources to
commission stop smoking services for the local population.

Your group will probably start small and may grow as further partners are identified during
the process. It should collectively have the following expertise:

■ Leadership

■ Project management

■ Information collection and analysis

■ Communication

■ Patient and public involvement

■ Equality and diversity

1.3 Defining the scope of the assessment

Be clear about what you are aiming to achieve at the end of this scoping phase of the commissioning
process e.g. are you looking to reduce smoking prevalence in the general population or within
specific target groups / geographical localities.

Remember, the needs assessment relates specifically to the prioritisation of the stop smoking services
and interventions therein. The project team, stakeholders and the collection and analysis of intelligence
should be focused on this remit. Do not collect irrelevant information or include stakeholders who
cannot answer questions specific to your purpose.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

10

1.4 Complete a stakeholder mapping exercise

In order to conduct a meaningful needs assessment, it is essential to involve stakeholders. They will
help inform smoking cessation service innovations, delivery and management. Stakeholder analysis
can help uncover multi-faceted perceptions, perspectives and practices. A retrospective focus is
appropriate for learning from past experience and a prospective focus will help design future
interventions and service improvements. The involvement and communication with stakeholders
brings many benefits, including helping to improve access to your services and reducing missed
appointments. However, be mindful not to raise expectations amongst stakeholders for interventions
that are either beyond your remit or that you cannot deliver on.

Stakeholder analysis is an iterative process that generates knowledge, insight and assesses influence.
It aims to ensure that relevant stakeholders are communicated or engaged with at relevant times
regarding specific identified issues and is recognised as an essential activity within a needs assessment.

Stakeholder analysis will allow the steering group to identify:

■ Primary stakeholders i.e. those people directly affected by the service,
either positively or negatively.

■ Secondary stakeholders i.e. those who can affect or influence the service,
e.g. current and potential service providers, partner agencies.

The process could be described as follows:

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

1. Stakeholder
identification

2. Mapping and prioritising
stakeholders

3. Identifying the issues
on which you wish to

consult / collect information

6. Evaluation 5. Managing stakeholders
4. Engaging with

stakeholders

11

The first stage in a stakeholder analysis is to draw up a long list of possible stakeholders (stage 1),
a stakeholder analysis (stage 2) will then determine:

■ Any further members for the steering group

■ Those that should be involved and consulted in the needs assessment

■ Those who need to be kept informed

A simple stakeholder matrix can help you manage the levels of engagement required.

As you continue through the process of the smoking cessation needs assessment you will
identify the issues on which you wish to consult (stage 3) and the most appropriate method
of engagement (stage 4).

There are a number of tools to assist in conducting a stakeholder mapping process.
However the NHS stakeholder engagement tool claims that it is designed as the single
reference point for all stakeholder engagement activities (DH 2009).

www.connectingforhealth.nhs.uk/systemsandservices/scr/documents/
screngage.ppt#280,1,Stakeholder%20Engagement%20Guidelines

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

Usually lay people from
your target population.

Be proactive with
involvement these are voices

that need to be heard.

Key stakeholders / partners
need to be fully and formally
engaged. You may need to

involve these people in your
steering group.

You may need to make
these people aware of
your interventions and

service changes.

You may need to gain
their positive opinion of

your interventions or
changes to service.

Low
level of

influence

High
level of

influence

High
level of
interest

Low
level of
interest

12

1.4 Develop your action plan

Once membership of the steering group is agreed, assign a project leader; draw up an action plan
for the activities to be completed in steps 2 and 3 with time scales and tasks delegated to each
member of the team.

When developing your action plan review the entire toolkit and consider the tasks
to be undertaken, ensure:

■ Your objectives are ‘SMART’

> Specific

> Measurable

> Achievable

> Realistic

> Time bound

■ You allocate specific tasks to appropriate individuals

■ You develop the indicators on which to monitor progress

■ You agree the frequency of meetings throughout the process

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

13

Step 2

Build a population profile

2.1 Collect data to build a population profile

To build your profile you will need to:

a) Collect secondary data (data already in existence collected by other agencies)
also referred to as real time data.

b) Collect primary data (data that you or your organisation collects) on your target population
to fill any gaps, for example practice prevalence data.

When using secondary data check that they are:

■ Accurate

■ Up to date

■ Unbiased (as far as possible)

■ Free from duplication

And ask:

■ Can conclusions be evidenced from the information gathered?

■ Are the conclusions consistent with the information gathered?

■ Is the source material and method used, valid and reliable?

It is advisable to collect data at a higher level e.g. national, regional, county / city and at a lower
level e.g. neighbourhood, middle or lower super output area, GP practice. This will allow for
benchmarking through comparison of areas and will also help to identify differences between
population subgroups e.g. within certain geographical areas, age, gender etc.

There are a number of different data sources that can be used to build your population profile.

A useful resource to refer to when choosing the most relevant data relating to smoking
prevalence has been produced by The Association of Public Health Observatories (Technical Briefing
No.7 – Measuring smoking prevalence in local populations). The resource describes a range of data
sources and considers the limitations and usefulness in measuring local smoking prevalence. It covers
national data sets down to data at GP practice level.

www.apho.org.uk/resource/item.aspx?RID=87192

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

14

The list below outlines some suggested reliable data sets which you may find useful in developing
your population profile. Please note this list is not exhaustive and new data sets are becoming
available on an ongoing basis; See your local public health intelligence team or Public Health
Observatory for further advice.

World Class Commissioning data packs (note: requires login)
This online resource brings together data from multiple sources to provide a profile of your organisation
and national averages to help monitor trends and make comparisons, with the ability to manipulate
data for local requirements and benchmarking for national, regional and most comparable local
activity. Covering some 250 indicators, this data is regularly refreshed providing an essential resource
for commissioners throughout the entire commissioning cycle.

www.ic.nhs.uk/wccdatapacks

The Association of Public Health Observatories Health Profiles
These profiles give a snapshot of health in a particular geographic area, they are designed to help
local government and the NHS tackle health inequalities and improve population health. Profiles
can be run for different years, which could allow identification of trends and show broad measures
of deprivation, health inequalities, ethnicity and life expectancy. They allow comparisons of an area
against England and Regional averages.

www.apho.org.uk/default.aspx?QN=HP_REGIONS_2009

Joint Strategic Needs Assessment (JSNA) Data Pack
A JSNA is a data pack which pools wide ranging information and data to provide a comprehensive
picture of the health and wellbeing needs across your area. Users will be able to identify statistics
for their local area. The JSNA data pack can be accessed from your public health intelligence team
or local council.

Neighbourhood Statistics
Visual and easy to use district profiles and statistical information on your local area,
derived from census data.

Some of the information is available at Lower Super Output Area (LSOA) level
(i.e. populations of at least 1000 people, averaging 1,500).

www.neighbourhood.statistics.gov.uk

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

15

London Public Health Observatory
The lead Public Health Observatory on tobacco for the Association of Public Health Observatories.

www.lho.org.uk/LHO_Topics/National_Lead_Areas/Smoking.aspx

Office of National Statistics:
Cigarette smoking prevalence and further link to the General Household Survey.

www.statistics.gov.uk/cci/nugget.asp?id=866

[Note: the new integrated household survey will be available from December 2010
and may be useful when planning for 2011/12]

In addition:

■ Practice profiles (your regional Public Health Observatory may collect data at a practice level).
This data can be useful to identify areas where there are high levels of smoking related illness
and may give an indication of the population characteristics.

■ Your local NHS information service or public health intelligence team may run regular audits
within GP practices. This could provide detailed information around smoking prevalence and
the numbers of people who have been offered smoking cessation support.

■ Department of Health: GP recorded smoking prevalence:
www.dh.gov.uk/en/Publichealth/Healthimprovement/Tobacco/DH_078494

■ Your local public health intelligence team or information services may also be a valuable
source of data and may have the facilities to develop maps and profiles at a range of levels.

■ Many of your stakeholders will also collect local data which could be useful.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

16

2.2 Using data to build a population profile

It is important that you have a good understanding of the population on whose behalf you are
commissioning to ensure services will meet their needs. You will probably already have an idea of
your possible specific target populations, but the needs assessment process will provide the evidence
to substantiate this.

Your population profile should include:

■ Whether it is rural or urban

■ Age and distribution

■ Gender

■ Agreed definitions of ethnic groupings

■ Deprivation ratings

■ Smoking related mortality and morbidity rates

■ Smoking prevalence data, including within specific groups where possible

■ A description of the environmental infrastructure e.g. workplaces (are there high rates of
routine and manual occupations locally?), housing, transport (e.g. can and do people travel
out of their local area?), illicit tobacco trading (is there ready access to cheap tobacco?),
amenities (e.g. local pharmacies, GP practices), statutory and voluntary services

Note: Ethnicity is not always easily or reliably collected by agencies. Your information
services, public health intelligence team or local council may have guidelines for
defining ethnic groups.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

17

2.3 Defining your target populations

Your team needs to define the populations to be targeted – this may change as you work through
the assessment process and complete the gap analysis. You may already have an idea of who you
wish to target and why, but this decision must be grounded in sound evidence.

Who is / are your target population/s?

1. The whole population, (maybe at first to discover areas of need and then choose priorities)

or

2. A sub-set of whole population in response to national / regional / local priorities /
greatest need / known high prevalence of smoking, or a gap in provision.
For example those that:

■ Live in geographic area

■ Share a characteristic, e.g. age, ethnicity, gender, disability, health issue

■ Could benefit from using a stop smoking service, but they may not be accessing it

■ Specific population groups e.g. young people in care, pregnant women or prisoners

Write up a working definition of the target population(s), to ensure that all team members
agree with it. State clearly the reason for choosing that population.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

18

2.4 Conduct a rapid appraisal

Once your team has defined the target population groups or geographic areas, it is important to
gain further insight into the target population and their specific expressed needs in relation to stop
smoking services and interventions. This can be done using a rapid appraisal method which is a
reasonably quick and efficient way to collect data and insight to further inform a population profile.

Rapid appraisal uses secondary data and then collects primary data or insight from a small number
of key informants; i.e. key people, who represent a variety of interests within that locality / community.

Note: Try to use relevant local research that has already been done / is being done
in your data collection to avoid duplication and consultation fatigue.

Key informants would normally be identified amongst:

■ Potential service users from the target population

■ Service providers and managers

The list of further people who might be involved could include:

■ Community / religious leaders

■ Voluntary organisations

■ GPs and primary health-care teams

■ Other health-care providers

■ Social workers

■ Local Authority

■ Trading Standards

Information may be gathered using a range of techniques; the list below outlines some of the most
commonly used methods of involvement.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

19

Questionnaires / Surveys – Allow you to capture a range of views and can provide both quantitative
data (in numerical form) and qualitative data (information in narrative form). They can be undertaken
in a number of different ways:

■ Postal questionnaires (can reach a large number of people but return rates are generally low)

■ Face to face (careful planning is needed over time, place and possibly overcoming language
barriers to capture the views of your target population)

■ Telephone surveys

■ Electronic surveys (e.g. on the internet) (will tend to exclude the more economically deprived
or groups who are not confident with these technologies)

Focus groups – A focus group is an informal group of people who share common characteristics.
Groups normally consist of 8 to 12 people and are led by a facilitator. Focus groups allow a topic
to be discussed in detail and allow ideas to be debated.

Interviews – Will provide qualitative information from people and allow you to explore in
further detail their views, attitudes and perceptions. They can be conducted either face to face
or by telephone.

Note: Collecting data may require permission from; an ethics committee, GP practice as
necessary; you may wish to contact your local NHS research governance officer or public
health department for advice.

Prior to engagement with local stakeholders it is usually necessary to contact your
organisation’s communications team and to involve your Patient and Public Involvement
(PPI) team.

You may need a license from your local council to undertake street questionnaires.

When interviewing respondents or dispersing questionnaires in public places let the
police know and ensure that all staff wear identity cards.

If there is more than one interviewer, decide on a set of questions and develop a script,
so that they all say the same.

Self-completion questionnaires are quick and cheap, but need to be kept simple,
and may need to be produced in more than one language.

Questionnaires should be piloted to identify any problems before they go out to a wider
audience. Your Patient Public Involvement team and/or Public Health team can usually offer
support in engagement methods, e.g. designing questionnaires, developing an interview
script, planning a focus group or see the references at the back of this document.

Illiteracy and language requirements can be accommodated by using oral survey methods
i.e. face to face and telephone interviews.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

20

Step 3

Gap analysis

3.1 Evaluate your local stop smoking services

“Evaluation is a process which helps us see more clearly what it is we are doing, and the nature of
the issues being confronted” (Van der Eyken, 1992: The Evaluation Toolkit). It is paramount to any
needs assessment to inform commissioning intentions. Evaluation involves collecting information
and reflecting on what we are doing, and what happens when we do it.

When conducting a service evaluation it is important to analyse the service provision using both
quantitative and qualitative methods.

Start by mapping the service providers e.g. in some areas services are provided by a core team, others
have a combination of a core service and additional service providers in primary care or the voluntary
sector. In mapping the service providers, consider the structures of service and the skill mix available
e.g. do providers have the necessary knowledge and skills to be able to offer specialist support for
pregnant women who smoke? Are providers able to offer support in a range of languages?

Collect data from service providers. This is normally collected by service providers using a
recommended minimum data set and provides a wealth of information including:

■ Numbers that access services

■ Numbers that quit smoking at 4 weeks

■ Numbers that have relapsed

■ Numbers that have been lost to follow up

■ Gender

■ Ethnicity

■ Age

■ Socio-economic status (using employment status as a proxy measure)

■ Pregnancy

■ Type of intervention provided

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

21

Your steering group should consider all the raw data available from service providers (this may
be more extensive than the minimum data set) and determine the criteria for monitoring effectiveness
and gaining specific information about your selected target groups e.g. do you want to know;
how many pregnant women have been successful in stopping smoking, how many South Asian
men aged 40 to 55 have accessed the service.

Services will probably also collect data linking patients to specific GP practices or by postcode,
so in addition to considering access and effectiveness of services for specific target groups,
this data could allow further detailed analysis by geographical area.

The data collected should allow commissioners to compare success rates of different service
providers and different types of intervention e.g. groups vs one to one clinics. Some data
collecting systems may also allow for more detailed analysis e.g. the effectiveness of delivering
services at different times of the day.

3.2 Gain further insight into service provision – Qualitative evaluation

Qualitative data helps to explain the complex issues behind the numbers.

In addition to using the methods describe in section 2.4 – Rapid Appraisal, you may also wish to
consider using patient evaluation forms, existing patient groups (see your PPI lead for details of
your local patient groups) or patient diaries, which can be used to seek patients’ views on what
happened throughout their whole service experience.

You may also wish to gain insight from service providers and agencies and individuals who refer
to services.

Patient and public involvement (PPI)

(Please also refer to section 3.4 – Equality impact assessment)

The NHS Act 2006, Section 242 places a duty on the NHS to involve and consult patients
and the public in the planning of services. Section 242 states:

“Each relevant English body must make arrangements, as respects health services for which
it is responsible, which ensure that users of those services are, whether directly or through
representatives, involved (whether by being consulted or provided with information,
or in other ways) in –

a) The planning of the provision of those services

b) The development and consideration of proposals for changes in the way those services
are provided and,

c) Decisions to be made by that body affecting the operation of those services”

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

22

If we consider that ‘expressed’ needs are an important aspect of needs assessment, it follows
that we should aim to consult our clientele when designing services, particularly if we want to
offer a meaningful / useful service, engaging those with greatest need who may not be accessing
current services. This will involve reflecting on current practices and being willing to commisssion
for change.

You may therefore want to explore:

■ How appropriate is current service provision for service users?

■ Is the time and place for service delivery convenient?

■ Is the service accessing the target population?

■ How are people accessing the service (e.g. via GP referral / self referral)?

■ Are the services culturally sensitive?

■ Are the advisors deemed to be competent and motivational by service users?

■ Are there any negative impacts from services that are not captured by the above but might
account for people not engaging with services; e.g. not acceptable to a certain sector of the
population because of location, opening times, gender of staff or language barriers?

You may want to collect patient experience information through complaints and the Patient
Advisory and Liaison Service (PALS) data.

Remember, only a small proportion of the smoking population is in contact with stop smoking
services, therefore needs assessment should go beyond current service users to target efficiently and
effectively. You may therefore also want to consult with potential future service users to determine
those target groups who are not accessing the service and why? (link with key informants and PPI)

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

23

Service providers

Front line staff are a valuable source of information, they are in regular contact with service
users and will have a good understanding of the difficulties faced by both service users and
service providers.

You may wish to explore:

■ Are there service protocols for delivering interventions and accessing treatments?

■ Are interventions being delivered in line with the evidence base?

■ Are all medications used first line?

■ Do service providers have the necessary competences, particularly in relation to working
with specific target groups?

■ Have those competences been assessed?

■ How easy is it to find appropriate facilities for delivering the services?

■ Does the service have adequate capacity?

■ Are the identified target groups known to the services?

From other service stakeholders e.g. referrers to services

■ Is there a clear and systematic referral pathway to the stop smoking service?

■ Do you regularly receive feedback from the service?

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

24

3.3 Equality impact assessment

What is equality impact assessment (EIA)?

In line with legal requirements (Equality Act 2010) and as stated in the NHS Constitution key
principles (2010), it is important to ensure that services being commissioned do not exclude
certain groups of people and their design does not exacerbate inequalities in health. Therefore,
in addition to defining your target groups and considering the impact of your commissioning on
those populations, it is essential that you consider the impact on the equality streams listed below.

EIA is the process for assessing the impact of existing or proposed service / policy changes
in relation to their impact on the following groups:

■ People from different ethnic backgrounds

■ People with disabilities

■ Men and women (including transgendered people)

■ People with different sexual orientations

■ People in different age groups

■ People with different religions or beliefs

■ People from different social and economic (‘socio-economic’) groups

Ref: DH Equality impact assessment: summary tool and guidance for policy makers (2009)

It is important that the principles of EIA are embedded in all stages of the commissioning cycle,
starting with the needs assessment process. Your organisation will have a standard procedure
for completing EIA (speak to your equality and diversity lead for further details), the following
points will be of help:

■ Ensure that the data collected from the needs assessment include information about
the groups listed above, if not develop actions to ensure data will be collected in the future.

■ Are any groups listed above unable to access or use the services, can this be remedied with
appropriate action? Try to ensure that barriers are mitigated, if not, are you able to justify
inequality and evidence that all reasonable steps have been taken?

■ Have you involved representatives from the above groups in the needs assessment process?

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

25

3.4 Analyse the gap

Are the current services adequate?

You could consider the following questions:

■ What does the data tell you about who is and who is not using the smoking services?

■ What does the evidence tell us about who are the vulnerable / target populations?

■ Where are the gaps in data / information?

■ What has the rapid appraisal taught us about the needs of our target population?

■ Do current providers have the correct skill mix to meet the needs of the target populations?

■ How can we commission to meet those needs?

Note: At this stage you may wish to review the available data and propose extending the
data set collected to better evidence service effectiveness and inform subsequent needs
assessments / health impact assessment. Will the data currently collected, evidence that
you have been successful in reaching your target groups?

A useful link on gap analysis

www.regionalcommissioning.co.uk/resources/
F1%20Gap%20analysis.ppt#306,1,Gap%20analysis%20–%20key%20factors

In order to help set a benchmark, guidance has been produced by the National Institute of
Health and Clinical Excellence (NICE) indicating that 5% of the smoking population should
access smoking cessation services and of those 35% should be successful quits (carbon
monoxide (CO) validated) at 4 weeks. You may also want to refer to any targets that are
relevant to the NHS and the Local Authority.

Example: An area with a population of 750,000 adults and a smoking prevalence rate of 23%.
Therefore, there are currently 172,500 smokers. Following the NICE guidance, it would be
expected that, as a minimum, over a period of a year, 8,625 people should access the
smoking service and 3,019 people should be successful CO validated quitters at 4 weeks.

Ref: NICE PHI010 – Smoking cessation services in primary care, pharmacies, local authorities
and workplaces, particularly for manual working groups, pregnant women and hard to
reach communities (2008)

http://guidance.nice.org.uk/PH10

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

26

This equation could therefore by applied to either an entire area or alternatively a smaller sub
set e.g. locality, GP practice, prison where the population size and smoking prevalence is known.
This can be compared with the actual figures obtained by the services to inform performance
indicators.

Note: To allow for a quick comparison, you may like to formulate a table broken down
by target group to compare activity levels and their success with expected activity levels
and success, or use postcode data to create maps of current service users. This will
immediately highlight groups / areas where services are over or under achieving in
relation to access and effectiveness of services.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

27

Step 4

Develop evidence based commissioning intentions

4.1 Decide priorities

You will now need to decide what changes need to happen to ensure smoking cessation
interventions / services are effective and equitable based on the evidence collated i.e. the current
position identified by the needs assessment, impact analysis and equity audit.

Agree priorities, proposed activities and interventions. These should be based on their impact,
changeability and acceptability

Impact

What are you trying to achieve;

■ Does the need you are responding to affect a lot of people locally?
e.g. Is the day or timing of service widely felt to be inconvenient?

■ What changes within the target population are you pursuing in the short, medium and long-term?
Be honest about medium and long-term outcomes. Be realistic with short-term outcomes.
If these can be shown to be effective and timely you are more likely to secure further funding
towards your medium and long-term goals. e.g. a long term goal may be that social norms
amongst children in care reflect that smoking is anti-social, but shorter term goals may be
using an out-reach worker to help young people in care to quit.

What interventions may be effective?

■ Evidence of effectiveness and pursuing ‘best practice’ has to be incorporated into any
programme of action. What evidence can you find from elsewhere; using the evidence base
for interventions, combined with, drawing on the experience of your diverse team members
and best practice from other areas.

Changeability

What changes can be made which can lead to an improvement?

■ Assess the potential feasibility of achieving beneficial change in the smoking behaviour
of your target population.

■ Are the demands on resources feasible; what existing resources are there, what is the
evidence of their effectiveness, can these be used differently?

Acceptability

The proposed stop smoking interventions / service changes must be acceptable
to your target population.

■ Are they culturally sensitive and timely for example?

■ Are they in response to suggestions from your engagement process?

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

28

4.2 Feed back your review of the evidence, gap analysis and proposed recommendations

So, you will now have a picture of the smoking service provision, its effectiveness, accessibility
and acceptability to the target groups you have identified, the gaps that exist and proposals
to fill them.

The data / information gathered will provide your base-line, against which you will measure the
outcomes of your proposed actions for change.

The involvement of the key players should have resulted in identifying the conditions and barriers
that are impacting on the target population being successful in stopping smoking.

Your data should allow you to answer the following questions:

■ Are those with most to gain from the service being targeted?

■ Do current services deliver the expected impact on smoking prevalence in your
target population?

■ Are some stop smoking service providers more successful than others

■ What smoking cessation interventions have had the most positive impact on your
target audience?

■ Where are the gaps?

■ What are the recommended priority actions?

Having answered the above questions, you should be in a position to feedback the needs
assessment and your recommendations.

■ This information needs to be fed back to relevant stakeholders

Presenting the evidence

■ The format depends on the audience and purpose.

■ The evidence may be presented in a report (formal and structured), through visual displays,
or by oral presentation.

■ List your main findings in order of importance.

■ It may be necessary to develop a detailed report to accompany a business case.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

29

Reports should include the following

■ An introduction

■ An executive summary; 1 to 2 pages of bullet point main findings, recommendations
and potential options where appropriate

■ A description of the methodology used to collect information

■ Discussion of the main findings

■ Evidence from the published literature

■ Results of the appraisal, including impacts on health, suggested priorities, recommendations
and potential options

■ Conclusions

■ An appendix for statistics and tables, quotations from research, a diary, or observations

■ Formal reports normally also have a bibliography

Your organisation may have a report template that needs to be followed

You have now completed your needs analysis and defined your priorities. The process
so far will have taken you to the action planning stage; your next steps will be to:

■ Agree priorities and timescale

■ Ensure your proposed interventions are based on the best available evidence

■ Determine key performance indicators and milestones

■ Goal; ultimately what will have changed (aims and objectives)

■ Write the business case

■ Develop the service specification

The following resource is helpful in ensuring your priorities are translated into action.
It provides templates for operational planning following on from completing a needs
assessment, including a sample service specification for a ‘public health’ service.

Shircore R (2009) Guide for World Class Commissioners Promoting Health and Well-Being:
Reducing Inequalities (2010)

www.rsph.org.uk/en/policy-and-projects/projects/
commissioning-tool-for-health-promotion.cfm

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

30

Appendix 1
Smoking cessation needs assessment
action summary sheet

This summary sheet can be used to capture activity as you progress through the needs assessment.

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

Action

Familiarise yourself
with relevant policy,
guidance and
the evidence base.

Be aware of
priorities, local
targets and
strategies (both
NHS and Local
Authority).

List the documents you
have referred to and
extract the relevant key
points. List the types of
interventions which have
a strong evidence base, it
is essential you are familiar
with best practice.

List the targets that
the commissioning
organisations are working
to. Collect and review
progress reports for at
least the last 12 months.

How does the
organisation perform
against targets?

Has this been consistent
over a number of years?

Are there exceptional
circumstances which may
have resulted in under-
performance?

Prompts Comments
Task
Completed

Step 1: Setting the context and establishing a steering group

31

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

Action

Form a steering
group which
reflects the
competences
required to
complete the needs
assessment

Agree the scope
of the needs
assessment

Identify and map
stakeholders

List your steering group
members and the areas
for which they are
responsible.

Is the needs assessment
considering:

■ The whole population

■ Specific groups e.g.
pregnant women /
prisoners

■ A combination
of the above

Agree and write down
the scope of the needs
assessment being clear
as to the exclusions.

Who are your key
stakeholders? Do you
need to invite additional
partners onto your
steering group?

Who will you need
to consult with
(e.g. midwives /
pregnant women)?

Who will you need to
inform (e.g. pregnancy
steering group / your
organisations executive
team / Board)?

How will you engage
and communicate?

Prompts Comments
Task
Completed

Step 1: Setting the context and establishing a steering group (continued)

32

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

Action

Develop your
action plan

Develop a SMART action
plan. Ensure all members
of the steering group are
aware of their individual
responsibilities and
timescales.

Agree the frequency of
meetings to review
progress, to identify any
risks to delivery and to
agree mitigations.

Prompts Comments
Task
Completed

Step 1: Setting the context and establishing a steering group (continued)

33

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

Action

Collect
demographic and
epidemiological
data to build a
population profile

Determine potential
target groups

Conduct a rapid
appraisal to gain
insight into the
needs of target
groups

List the sources of your
data and create a local
report (n.b. there may be
data within existing
reports such as the Joint
Strategic Needs
Assessment which may
meet the requirement of
the smoking needs
assessment).

What can you conclude
from your data? Does it
suggest there are certain
geographical areas or
types of smokers which
would benefit from
smoking cessation
support?

For example:

Are there certain areas
where smoking related
diseases e.g. COPD,
lung cancer are more
prevalent than others?

Are there certain age
groups of pregnant
women where smoking
prevalence is higher?

What can you conclude
from your rapid appraisal
as to the needs of your
specific target groups?

Prompts Comments
Task
Completed

Step 2: Build a population profile

34

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

Action

Evaluate your local
stop smoking
services

Gain further insight
into service
provision

Equality impact
assessment

Conduct gap
analysis

Does your smoking
cessation data evidence
that the identified target
groups are accessing the
services with good success
rates?

Does insight help explain
the reasons for success or
failure in reaching the
identified target groups?

Are service providers
successful in reaching the
categories identified
within the EIA policy? If
not, what is in place to
mitigate or address this?

What and where are the
identified gaps in service
provision?

Prompts Comments
Task
Completed

Step 3: Gap analysis

35

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

Action

Decide priorities

Feed back the
review of the
evidence

Taking into account the
gap analysis and feedback
from the rapid appraisal
process, how will you
prioritise actions to gain
the greatest impact?

What will you need to
include as specific activity
within a service
specification?

Who will you feed back
to? Will this be a report or
presentation etc.?

Prompts Comments
Task
Completed

Step 4: Develop commissioning intentions

36

Appendix 2
Links, references and suggested reading

Bowling A (1993) What People say about Prioritising health Services. London. King’s Fund Centre.

Bowling A and Ebrahim, S, editors (2005) Handbook of health research methods: investigation,
measurement and analysis. Maidenhead: Open University Press.

DiFranza JR, Aligne CA and Weitzman M (2004) Prenatal and Postnatal Environmental Tobacco
Smoke Exposure and Children’s health Paedriatrics vol 113 No. 4 April 2004 pp1007–1015

Hooper, J and Longworth, P (2002) Health Needs Assessment Workbook.
Health Development Agency; London.

Jarvis M, Wardle J (2006) Social patterning of individual health behaviours:
the case of cigarette smoking. In: Marmot M, Wilkinson R, eds. Social determinants of health.
Oxford: Oxford University Press.pp224–237.

Kemm J, Parry J, Palmer S, editors (2004) health impact assessment Oxford medical publications.
For useful reading see chapter 11 ‘Rapid appraisal techniques’ in health impact assessment edited
by Kemm et al.

World Health Organisation. (2004). Young people’s health in context: Health Behaviour
in School-aged Children (HBSC) study: international report from the 2001/2002 survey [online].
WHO. Available at:

www.euro.who.int/eprise/main/who/informationsources/
publications/catalogue/20040518_1

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

37

Useful links – recent commissioning documents

Transforming Community Services – Enabling new patterns of provision (2009)

www.dh.gov.uk/en/Publicationsandstatistics/Publications/
PublicationsPolicyAndGuidance/DH_093197

Transforming Community Services & World Class Commissioning
– Resource Pack for Commissioners of Community Services (2009)

www.dh.gov.uk/en/Publicationsandstatistics/Publications/
PublicationsPolicyAndGuidance/DH_093194

Guide for World Class Commissioners Promoting Health
and Well-Being: Reducing Inequalities (2010)

www.rsph.org.uk/en/policy-and-projects/projects/
commissioning-tool-for-health-promotion.cfm

The NHS Constitution (2010)

www.dh.gov.uk/en/Publicationsandstatistics/Publications/
PublicationsPolicyAndGuidance/DH_113613

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

38

Useful links to smoking cessation information

Smoking Cessation Research Network
A useful one stop site with links to clinical guidance, policy guidance and information
regarding stop smoking medications

www.scsrn.org

Action on Smoking and Health

www.ash.org.uk

DH NHS Stop Smoking Services: service and monitoring guidance 2010/11

www.dh.gov.uk/en/Publicationsandstatistics/Publications/
PublicationsPolicyAndGuidance/DH_109696

NICE Guidance
A range of documents relating to the delivery of smoking cessation interventions
and provision of medication

www.nice.org.uk

Cancer Research UK

Smoking statistics: http://info.cancerresearchuk.org/cancerstats/types/lung/smoking

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

39

Useful links for more information on:
needs assessment, equality impact assessment

NICE – Summary Health Needs Assessment at a glance (2005)

www.nice.org.uk/media/150/35/Health_Needs_Assessment_A_Practical_Guide.pdf

Equality impact assessment: summary tool and guidance for policy makers

www.dh.gov.uk/prod_consum_dh/groups/dh_digitalassets/
documents/digitalasset/dh_107580.pdf

For more information and links on HIA, HNA and HEA go to

www.nice.org.uk/niceMedia/pdf/HiA_HEA_HNA_recent_pubs3_dec05.pdf

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

40

Other useful links

The NHS Act 2006

www.opsi.gov.uk/acts/acts2006/ukpga_20060041_en_1

‘The National Electronic library for Health’
NELH is probably the best site for health professionals to access the latest evidence on effective
health interventions. It is continually updated and links into other sites with effectiveness information:

www.nelh.nhs.uk

The ‘Cochrane Library’
A collection of research articles in full format or summary. Search using key words.

www.nelh.nhs.uk/cochrane.asp

The York Centre for Reviews and Dissemination
Again research using key words, some documents can be read on-line or downloaded.

www.york.ac.uk/inst/crd

Bandolier
This site aims to be brief and explain effectiveness in simple terms.
All its reviews can be read on-line or downloaded.

www.jr2.ox.ac.uk/bandolier/index.html

National Library for Health – Public Health Specialist Library
Holds a range of guidance documents

www.library.nhs.uk/PUBLICHEALTH/SearchResults.aspx?tabID=288&catID=12733

Stop Smoking Services – Needs Analysis: A Toolkit for Commissioners

www.ncsct.co.ukNATIONAL CENTRE FOR SMOKING CESSATION AND TRAINING

