

Helping Parents Quit Smoking with Effective Medications:

Do Child Healthcare Providers Do What Parents Want?

Jonathan Winickoff, Robert McMillen, Susanne Tanski,
Jonathan Klein, Michael Weitzman

Presented by: Suzanne Tanski

Background

- Provision of smoking cessation medications can double the rate of quitting smoking
- No prior surveys have assessed the acceptability to parents of receiving these medications in the context of their child's primary care visits

Objective

- To assess acceptability to parents of receiving smoking cessation medication prescriptions
- To compare acceptability with actual rates of receiving smoking cessation medication prescriptions

Design and Methods

- National random digit dial telephone survey
- July to September 2003
- Weighted by race and gender based on 2002 U.S. Census

Measures

- Social Climate Survey of Tobacco Control
- Previously validated questions drawn from state and national tobacco control surveys

Results

- 3,990 eligible respondents
- 3,010 (75%) completed surveys
- 1,027 were parents who had a child seen by a healthcare provider in the past year
- 211 (21%) were self-identified smokers

Helping Parents Quit Smoking with Effective Medications

N=1,027 Parents & 218 (21.4%) Smokers

Acceptable for the child's doctor to prescribe or recommend this medication

N= 207 Smokers

Conclusions

- Child healthcare providers have low rates of recommending and prescribing smoking cessation therapies
- Recommending or prescribing these medications would be acceptable to parents

Implications

- Child healthcare providers who prescribe medications probably have more success getting parents to quit smoking
- Study might help convince some child healthcare providers to get parents to quit smoking using medications

CASRO Response Rate

response rate=completed/(eligible+ eligible/(eligible+ineligible)*unknown)

<http://home.clara.net/sisa/casro.htm>

Total	19768
Completed	3010
Refused	980
Bad Numbers	7034
Unknown	7277
Incomplete Callbacks	747
Communication Problem	720
Total	19768
Total Eligible	3990
Total Ineligible	7754
Cooperation Rate	0.75438596
CASRO Response Rate	0.46577513