
Running a Smoking Cessation / Reduction Support Group

Guidelines and Handouts

Last updated: May 2006

Running a Smoking Cessation/ Reduction Support Group

Group Guidelines / Norms

1. Be respectful of other group member’s progress – everyone uses different strategies to reduce or quit smoking. There is no “right way” to progress through cessation.

2. Be respectful of other goals – not everyone will have an abstinence goal. No matter what a client’s goal, support should be provided for any change that is occurring.

3. Confidentiality – what ever is said in the group stays in the group. Should not be discussed with other clients on the unit.

4. Try not to smoke with other group members. Smoking can be a very social activity. We ask that group members try not to smoke with each other so they do not become triggers for each other.

5. Come on time to each group and stay for entire group. If you can not come to group, notify the facilitator

6. No one has to participate and disclose any information if they don’t feel comfortable. Some clients may just want to come and listen.

Sample Group Outline – One hour support group

1. Introduction of New Members – welcome the new member to the group. Review the group guidelines. You can ask other group members to state the guidelines – this way they are reinforcing the norms as well. Go around and have everyone introduce themselves.

2. Check In – this is a short (couple mins/client) go around so that everyone can state where they are with their smoking. Ask clients, if they feel comfortable, to state how much they are currently smoking, what issues they are currently working on around their smoking and any successes or problem areas. This will flag for the facilitator how much time a client may need in the rest of the group and common themes that may come up.

3. “Meat” of the group – Once people have checked in, you can ask whom in the group would like to talk about what they are struggling with. This can be “popcorn style” Does not have to be sequential around the room. At this point clients are encouraged to share their own experiences with other clients using “I” sentences. Telling people what to do is usually not effective. By saying: “I tried to reduce by….” If keeps the suggestion non-threatening and usually people accept this type of feedback better.

4. Group Topic – often common themes will come up in the group. Attached is a list of themes/topics that can be discussed as a group. During this time clients can talk about their own personal experience related to these topics. The group may also have ideas on how to deal or work out some of these difficult issues.

5. Check Out – this wraps up the group. Each client if they feel comfortable can identify a goal they want to work on over the next week. This does not have to be specific to an amount of smoking they want to reach. It can simply be that they want to try a new behaviour strategy. Any goal should be encouraged. Thank everyone for coming and working so hard on their smoking.

Topics / Themes for Group Discussions

1. Stress Management – can discuss alternative stress management strategies. Smoking a cigarette actually increased stress as it increases blood pressure and heart rate and decreases blood circulation. All of these things will make a person feel more anxious. Research shows that after a person has quit they usually feel less anxious as their body is not going through ‘highs and crashes’ all day.

· Exercise, talking to a friend or counsellor, deep breathing, listening to music, reading, and distraction from stressful event etc…

2. Weight Gain – some clients may be concerned about weight gain. Not everyone does gain weight - on average 5-10lbs. Clients can do things to help reduce this risk.

· Get active – even 10 mins at a time is helpful, choosing healthy snacks, eating in moderation, drinking lots of water, suck on sugarless candy or chew sugarless gum

3. Dealing with friends/family/acquaintances that smoke – this is difficult as no one wants to loose relationships when they try to give up smoking. Try encouraging clients to talk with their friends and family members about their goal of quitting smoking ahead of time.

· Get client to consider asking family and friends not to smoke around client or offer client cigarettes.

· Sometimes clients may “temporarily” stop associating with friends that smoke until they feel more confident in the abilities to refuse a cigarette.

· Try to get client to make their home a smoke free environment so if friends / family do come over they are to smoke outside which will be less triggering for client.

· Also you can encourage client to go to smoke-free places with smoking friends/family so they are in a ‘safe’ environment

4. Dealing with negative emotions – often clients will use cigarettes as a way of self-medicating their emotions whether it be sadness, anger, anxiousness, fear or shame. There is no magic strategy that can be implemented to help clients learn to deal with these emotions without smoking. This is a process that people need to learn to deal with.

· Encouraging clients to reach out for support when they feel vulnerable

· Educating clients that negative emotions are normal and they are strong enough to cope

5. Rewarding oneself with cigarettes – many clients are use to rewarding or gratifying themselves with cigarettes. Cigarettes provide immediate gratification for clients, as clients will get their ‘high’ within 7-10 seconds of smoking. So learning to give up cigarettes means learning delayed gratification.

· Try saving cigarette money in a jar for another reward – i.e. buying some clothes or a CD, going on a day trip, going out for a meal, buying healthy food etc…

6. Loss of a cigarette – many clients consider their cigarettes as a friend or even a lover. The cigarette has always been there for them and they feel if they give up their cigarette that they will experience a loss or a void in their lives

· Empathize with clients that this is a normal process.

· Reframe the cigarette as an abusive friend or lover. Get clients to highlight all the negative things the cigarette brings into their lives

· Clients may go through a ‘grief process’ – First they may feel quite sad at the loss of the smoking, then move onto anger – “why does this have to happen to me”, ‘this is not fair’. Thirdly client may start to bargain – “maybe I can just have one”, “I don’t need to quit, nothing bad is going to happen to me”. Finally the hope is that clients will reach the stage of acceptance. Often clients will pass through a number of these stages before accepting the process and following through with their goal

7. Dealing with cravings – first the craving needs to be identified if it is a physical craving or a behavioural craving. Both can feel just as real for a client and often they are hard to separate.

· If client is experiencing withdrawal symptoms – headaches, shakiness, restless, anxious, feeling sad, preoccupied with smoking, irritable. Then a review of clients smoking cessation medications should happen. Client may need to initiate or change their level of Nicotine Replacement Therapy (patch, gum or inhaler) If a client is on the right level of NRT then they should feel relatively comfortable from physical cravings.

· If client is dealing with behavioural cravings some strategies to try are: 4 D’s – distraction, deep breathing, drink water and delay techniques

· See attached page of tips

8. Warning Signs of Relapse – talking about a potential relapse or lapse may be helpful so clients can be prepared for these situations and have a plan in place for dealing with slips.

The following package has been designed to help you start a smoking cessation support group. Handouts for clients have been attached as a tool to help facilitate these sessions but please feel free to design information that is more specific to your population.

Cold-Turkey vs. Cutting Down

We are often asked which strategy is the best way for quitting smoking. Unfortunately there is no easy answer and this decision depends on each individuals preferences, strengths and weaknesses. Consider the following information before making your decision.

Cold-Turkey

When a smoker quits cold turkey this means that he/she has gone from smoking his/her normal amount of cigarettes to abruptly stopping completely. The amount of nicotine in blood stream quickly drops off. As a result, the body may experience some withdrawal symptoms (restless, irritable, appetite changes, sleep disturbances, headache, fatigue, coughing etc.). The benefit of quitting this way is that it is quick and your body begins to heal itself immediately.

Cutting down or tapering

Some smokers decide to cut down the number of cigarettes that they smoke and thereby reduce the amount of nicotine in the body. The benefit to this process is the potential reduction of withdrawal symptoms. However some smokers find that it is difficult for them to maintain a lower level of nicotine because the body begins to crave the original amount that the smoker was consuming. Therefore they may find themselves going up and down with the amount that they smoke because the body may experience mini withdrawal symptoms. To prevent this from happening nicotine replacement therapies were developed. These products were designed to lower the amount of nicotine in the body gradually to minimize withdrawal.

Whatever method of quitting you decide upon, it is important to be prepared. If you decide to go cold-turkey, know what you are going to do on your quit date and have supports in place to help you through your chosen date. Alternatively, if you are going to taper down, there are many strategies that you can employ to help you through this process.

Warning Signs of A Smoking Relapse

1. You allow yourself an escape route by thinking that you may smoke again at some future time. Now you are likely to create a situation, which gives you permission to start smoking again.

2. You are noticing cigarette ads for the first time in a long while

3. You believe you’ve kicked the habit and think you can have just one cigarette. Just a few drags won’t hurt. (This is how most people start smoking again)

4. You are starting to notice people who smoke.

5. You know you had good reasons to quit but you can’t remember exactly why you quit.

Remember you are fighting the craving, which lead to smoking, not just the smoking. A craving can be triggered or kept alive by:

1. Thinking about it constantly

2. Being in places where people smoke

3. Looking for trouble because a “cigarette will make things better”

4. Allowing yourself to suffer without taking steps to avoid or stop the craving (e.g. – not asserting yourself when a friend insists on smoking in front of you or not using medications properly)

POSITIVE SELF TALK

How we talk to ourselves can greatly impact how we feel and act. People that are positive and optimistic have been shown to be more successful, and heal better from illnesses. How are you at positive self-talk?

Please list common thoughts that you tell yourself about smoking, even if they are negative.

__

Now I would like you to reframe each of those thoughts into a positive self-affirmation. Take time to think about this. This is something that you should believe.

__

Some people find it helpful to write down a few positive statements about their progress each day. You can then look back on these when you are not having great days.

REWARDING YOURSELF

As you are cutting down or after you have quit is important to acknowledge your accomplishments. Sometimes it helps to actually reward yourself as you go through the quitting process. Some suggestions to do this include:

1. For each day or week that you are smoke free, set aside the money that you would have spent on cigarettes. At the end of the month, use that money to buy something special, like new clothes, music, or a nice meal.

2. Save the money until you have enough to go on a trip or make a large purchase.

3. At the end of each week of remaining smoke free, go out to dinner or a movie with supportive family or friends.

4. Fantasize about what you could do with the money that you used to spend on cigarettes.

(Number of packs per day x cost of pack) x 30 = ____________(money spent

on cigarettes per month)

How else could you spend this money?

__

GOAL SETTING

Name:_____________________________

Date:______________________________

Remember that SMART goals are achievable, if they are:

S – specific

Is your goal defined in a straight forward way?

M – measurable
Have you included details regarding amounts?

A – attainable

Are you able to meet this goal in this time frame?

R – realistic

How confident are you that you’ll meet this goal? (Scaling)

T – time oriented
Have you set a time frame to meet this goal?

My goal “SMART” goal for this week is:

List 2 coping strategies you can use to help you achieve this goal.

1. __

2. __

STRESS REDUCTION!!

Are you concerned about how to manage your stress when you quit smoking? Here are some helpful hints.

1. Take a leisurely walk in a relaxing atmosphere.

2. Get together with a friend and talk about what's bothering you.

3. Enlist your family in dividing household chores to make it more manageable.

4. Start to reduce your caffeine intake.

5. Plan to use at least 20 minutes a day to pamper yourself.

6. Get a soothing massage.

7. Listen to some favorite music while relaxing.

8. Soak in a hot tub with bubble bath or scented oils and a rubber ducky or your significant other.

9. Look for humor and laugh out loud every day.

10. Find an opportunity to take a 10 to 15 minute nap.

11. Trade a bear hug with someone you care about.

12. Weather permitting, have a picnic with family or friends.

13. Swimming is a wonderful stress reducer.

Tips:

1. Smoking will not reduce stress, nor eliminate it. The stressful situation will still be there after a cigarette is smoked. Since smoking is actually a stimulant, it makes more sense not to smoke while stressed.

2. Tell yourself that smoking will not make anything better and will actually make it worse.

3. Decide that stressful situations are there for you to learn how to handle it without smoking. It is just another step in your journey to be smoke-free.

PAGE
58

