

2014-2015 South Carolina Adult Tobacco Survey

Division of Tobacco Prevention and Control
South Carolina Department of Health and Environment Control

Contents

Table 1: Percentage of SC adults who reported ever ¹ smoking cigarettes and currently ² smoking cigarettes by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.	3
Table 2: Percentage of South Carolina adult current ¹ smokers by smoking frequency (current everyday & someday smokers) – Results from the 2014-2015 SC Adult Tobacco Survey.	4
Table 3: Percentage of South Carolina current ¹ adult smokers by average number of cigarettes smoked per day – Results from the 2012 SC Adult Tobacco Survey.....	4
Table 4: Percentage of SC adults who reported ever ¹ smoking e-cigarettes and currently ² smoking e-cigarettes by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.	5
Table 5: Percentage of SC adults who reported current dual use ¹ of e-cigarettes ² and conventional cigarettes ³ or any tobacco product ⁴ by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.	7
Table 6: Percentage of South Carolina adults who reported ever ¹ using other tobacco products (cigars, smokeless tobacco, water pipe, snus) by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.	9
Table 7: Percentage of South Carolina adults who report current use of menthol cigarettes ¹ and other tobacco products ² (cigars, smokeless tobacco, water pipe, regular pipe, and snus), by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.	11
Table 8: Percentage of South Carolina adults exposed ¹ to Secondhand Smoke (SHS) at various locations – Results from the 2014-2015 SC Adult Tobacco Survey.	13
Table 9: Percentage of South Carolina adult current smokers ¹ and adults exposed to Secondhand Smoke (SHS) ² at various locations among those with chronic conditions ³ – Results from the 2014-2015 SC Adult Tobacco Survey.....	13
Table 10: Percentage of South Carolina adults who reported being screened ¹ for tobacco use by a health care provider during their visit in the past 12 months, overall and by chronic condition ² status – Results from the 2014-2015 SC Adult Tobacco Survey.....	14
Table 11: Percentage of South Carolina adults who reported receiving smoking cessation help from their health care provider during their visit in the past 12 months – Results from the 2014-2015 SC Adult Tobacco Survey.....	15
Table 12: Percentage of South Carolina adults who reported their quit intentions, awareness of cessation services and use of cessation services during their quit attempt – Results from the 2014-2015 SC Adult Tobacco Survey.....	15
Table 13: Percentage of South Carolina adult current smokers who reported having quit for one or more days in the past 12 months, and sustained their abstinence – Results from the 2014-2015 SC Adult Tobacco Survey.....	15
Table 14: Percentage of South Carolina adults who reported having seen one or more ads about not smoking, by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.	16

Table 15: Percentage of South Carolina adults who stated that the ads seen contributed to their attempt to quit, by demographics – Results from the 2014-2015 SC Adult Tobacco Survey. 17

Table 16: Percentage of South Carolina adults who mentioned that smoking is never allowed at various locations, overall and by current smoking status – Results from the 2014-2015 SC Adult Tobacco Survey. 18

Table 17: Percentage of South Carolina adults who thought smoking should never be allowed at various locations, overall and by current smoking status – Results from the 2014-2015 SC Adult Tobacco Survey. 18

Table 18: Percentage of South Carolina adults who support a cigarette tax increase – Results from the 2014-2015 SC Adult Tobacco Survey. 18

Table 1: Percentage of SC adults who reported ever¹ smoking cigarettes and currently² smoking cigarettes by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.

Socio-Demographic Characteristic	Total Respondents	Ever Use of Cigarettes		Current Use of Cigarettes	
		%	95% CI ³	%	95% CI
TOTAL	7503	43.1	(±1.7)	19.0	(±1.5)
Gender					
Male	3072	49.8	(±2.6)	21.3	(±2.4)
Female	4431	36.8	(±2.2)	16.9	(±2.0)
Age Group					
18-24	429	22.8	(±5.1)	15.6	(±4.3)
25-34	659	44.9	(±5.5)	29.5	(±5.4)
35-44	752	39.4	(±4.9)	21.0	(±4.4)
45-54	1146	45.6	(±3.8)	24.3	(±3.5)
55-64	1642	50.5	(±3.2)	18.1	(±2.6)
65+	2697	50.2	(±2.4)	8.4	(±1.4)
Race/Ethnicity					
non-Hispanic White	4827	47.1	(±2.1)	18.8	(±1.9)
non-Hispanic Black	1817	34.1	(±3.2)	18.7	(±2.9)
non-Hispanic Asian	35	13.7	(±13.3)	4.8	(±4.8)
non-Hispanic American Indian & Alaska Native	38	63.5	(±17.5)	48.9	(±19.4)
non-Hispanic Other	436	60.7	(±7.1)	37.8	(±7.8)
Hispanic	131	28.8	(±12.5)	17.4	(±11.2)
Education					
< High School	706	57.4	(±5.8)	35.2	(±5.9)
High School or GED	2014	46.0	(±3.2)	22.1	(±2.7)
Some College	2255	41.6	(±2.9)	17.3	(±2.5)
College Degree or Higher	2475	31.2	(±2.4)	6.0	(±1.3)
Marital Status					
Married	3854	45.3	(±2.3)	14.7	(±2.0)
Not Married	3568	40.4	(±2.6)	23.4	(±2.4)
Household Poverty Status					
Below 100% FPL	1209	44.5	(±5.0)	23.0	(±5.1)
At or Above 100% FPL	3304	43.6	(±2.7)	14.5	(±2.3)
Unspecified	2990	41.9	(±2.4)	22.3	(±2.1)
Residence					
Urban	5489	43.6	(±2.0)	19.4	(±1.8)
Rural	1854	41.3	(±3.6)	17.5	(±2.8)
DHEC Region					
Upstate	1782	43.0	(±3.4)	19.4	(±3.1)
Pee Dee	1782	44.1	(±3.3)	20.2	(±2.9)
Midlands	2062	44.6	(±3.3)	19.3	(±3.0)
Low Country	1717	39.4	(±3.2)	16.2	(±2.6)

- 1 - To determine ever use, respondents were asked ‘Have you ever tried cigarette smoking, even one or two puffs?’
- 2 - To determine current use, respondents were asked two questions ‘Have you smoked at least 100 cigarettes in your entire life?’ and ‘Do you now smoke cigarettes every day, some days, or not at all? Those who smoked at least 100 cigarettes in lifetime and currently smoke every day or someday are coded as current smokers.
- 3 - Ninety-five percent confidence interval. Note large confidence intervals for distribution by race/ethnicity

Table 2: Percentage of South Carolina adult current¹ smokers by smoking frequency (current everyday & someday smokers) – Results from the 2014-2015 SC Adult Tobacco Survey.

Smoking Frequency	Current Smokers (N=1097)	
	%	95% CI ²
Everyday Smoker	74.2	(±3.7)
Someday Smoker	25.8	(±3.7)

- 1 - To determine current use, respondents were asked two questions ‘Have you smoked at least 100 cigarettes in your entire life?’ and ‘Do you now smoke cigarettes every day, some days, or not at all? Those who smoked at least 100 cigarettes in lifetime and currently smoke every day or someday are coded as current smokers.
- 2 - Ninety-five percent confidence interval.

Table 3: Percentage of South Carolina current¹ adult smokers by average number of cigarettes smoked per day – Results from the 2012 SC Adult Tobacco Survey.

Average Number of Cigarettes Smoked Per Day (CPD)	All Current Smokers (N=1097)		Current Everyday Smokers (N=788)		Current Someday Smokers (N=309)	
	%	95% CI ²	%	95% CI	%	95% CI
1-10 CPD	53.1	(±4.9)	40.9	(±5.7)	91.2	(±4.6)
11-20 CPD	39.0	(±4.8)	49.5	(±5.8)	6.5	(±3.9)
>20 CPD	7.8	(±2.1)	9.6	(±2.6)	2.2	(±2.2)

- 1 - To determine current use, respondents were asked two questions ‘Have you smoked at least 100 cigarettes in your entire life?’ and ‘Do you now smoke cigarettes every day, some days, or not at all? Those who smoked at least 100 cigarettes in lifetime and currently smoke every day or someday are coded as current smokers.
- 2 - Ninety-five percent confidence interval.

Table 4: Percentage of SC adults who reported ever¹ smoking e-cigarettes and currently² smoking e-cigarettes by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.

Socio-Demographic Characteristic	Ever Tried e-Cigarettes			Current Use of e-Cigarettes		
	Total Respondents	%	95% CI ³	Total Respondents	%	95% CI
TOTAL	7497	16.2	(±1.5)	7492	6.2	(±1.1)
Gender						
Male	3070	18.2	(±2.4)	3068	7.3	(±1.9)
Female	4427	14.4	(±1.8)	4424	5.1	(±1.2)
Age Group						
18-24	429	28.6	(±5.7)	428	11.5	(±4.0)
25-34	657	28.0	(±5.2)	657	11.8	(±4.5)
35-44	752	17.1	(±4.1)	751	7.3	(±2.8)
45-54	1145	14.1	(±2.6)	1146	4.1	(±1.6)
55-64	1641	11.4	(±2.2)	1640	3.6	(±1.3)
65+	2695	4.9	(±1.2)	2693	1.8	(±0.8)
Race/Ethnicity						
non-Hispanic White	4825	17.7	(±1.8)	4820	6.6	(±1.3)
non-Hispanic Black	1815	11.2	(±2.5)	1814	3.5	(±1.6)
non-Hispanic Asian	35	2.7	(±2.7)	35	-- ⁴	--
non-Hispanic American Indian & Alaska Native	38	27.8	(±19.7)	38	12.3	(±12.3)
non-Hispanic Other	436	35.5	(±7.8)	435	16.9	(±7.4)
Hispanic	131	14.9	(±11.3)	131	10.7	(±10.7)
Education						
< High School	702	21.8	(±5.0)	701	7.9	(±3.2)
High School or GED	2014	19.0	(±2.9)	2011	8.4	(±2.3)
Some College	2254	17.6	(±2.6)	2253	6.2	(±2.0)
College Degree or Higher	2474	6.7	(±1.4)	2474	2.4	(±0.8)
Marital Status						
Married	3853	12.9	(±1.9)	3853	4.9	(±1.5)
Not Married	3563	19.7	(±2.2)	3559	7.6	(±1.6)
Household Poverty Status						
Below 100% FPL	1206	10.9	(±3.2)	1205	5.3	(±2.7)
At or Above 100% FPL	3303	13.6	(±2.5)	3300	5.8	(±1.9)
Unspecified	2988	21.2	(±2.1)	2987	7.0	(±1.3)
Residence						
Urban	5484	17.2	(±1.7)	5483	6.6	(±1.3)
Rural	1853	11.6	(±2.5)	1850	4.3	(±1.9)
DHEC Region						
Upstate	1782	16.7	(±3.1)	1776	7.2	(±2.6)
Pee Dee	1779	16.2	(±2.8)	1780	4.8	(±1.4)
Midlands	2061	15.0	(±2.7)	2061	5.9	(±1.9)
Low Country	1715	16.8	(±2.8)	1716	6.0	(±1.8)

- 1 - To determine ever use, respondents were asked 'Have you ever used any of the following products: Electronic cigarettes such as "Smoking Everywhere" or "Njoy"?'.
- 2 - To determine current use, respondents were asked 'During the past 30 days, [...], on how many days did you use Electronic cigarettes, such as "Smoking Everywhere" or "Njoy"?' Those who used on at least 1 day are coded as current users.
- 3 - Ninety-five percent confidence interval.
- 4 - Data are statistically unreliable because sample size was <50. Note large confidence intervals for distribution by race/ethnicity.

Table 5: Percentage of SC adults who reported current dual use¹ of e-cigarettes² and conventional cigarettes³ or any tobacco product⁴ by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.

Socio-Demographic Characteristic	Dual Use With Conventional Cigarettes			Dual Use With Any Tobacco Product		
	Total Respondents	%	95% CI ⁵	Total Respondents	%	95% CI
TOTAL	7455	4.1	(±0.9)	7438	4.6	(±1.0)
Gender						
Male	3052	5.1	(±1.7)	3040	6.0	(±1.8)
Female	4403	3.2	(±0.9)	4398	3.3	(±0.9)
Age Group						
18-24	428	6.4	(±2.9)	427	8.8	(±3.6)
25-34	653	7.8	(±4.0)	653	8.4	(±4.0)
35-44	748	4.4	(±2.5)	747	5.1	(±2.5)
45-54	1146	3.5	(±1.5)	1143	3.5	(±1.5)
55-64	1634	2.7	(±1.1)	1634	2.8	(±1.1)
65+	2676	1.3	(±0.7)	2663	1.3	(±0.7)
Race/Ethnicity						
non-Hispanic White	4799	3.9	(±0.9)	4784	4.5	(±1.0)
non-Hispanic Black	1803	2.7	(±1.5)	1801	2.8	(±1.6)
non-Hispanic Asian	35	-- ⁶	--	35	--	--
non-Hispanic American Indian & Alaska Native	38	12.3	(±12.3)	38	12.3	(±12.3)
non-Hispanic Other	433	14.8	(±7.4)	433	15.8	(±7.4)
Hispanic	131	10.7	(±10.7)	131	10.7	(±10.7)
Education						
< High School	695	6.9	(±3.1)	690	7.6	(±3.3)
High School or GED	1999	4.6	(±1.6)	1994	5.6	(±1.8)
Some College	2244	4.2	(±1.9)	2241	4.4	(±1.9)
College Degree or Higher	2466	1.5	(±0.7)	2463	1.8	(±0.7)
Marital Status						
Married	3837	3.1	(±1.3)	3827	3.3	(±1.3)
Not Married	3540	5.2	(±1.3)	3532	6.0	(±1.4)
Household Poverty Status						
Below 100% FPL	1193	5.1	(±2.8)	1187	5.1	(±2.8)
At or Above 100% FPL	3283	3.5	(±1.6)	3277	3.8	(±1.7)
Unspecified	2979	4.3	(±1.1)	2974	5.2	(±1.1)
Residence						
Urban	5459	4.3	(±1.1)	5448	4.9	(±1.1)
Rural	1841	3.4	(±1.8)	1834	3.7	(±1.8)
DHEC Region						
Upstate	1772	5.3	(±2.4)	1765	6.2	(±2.6)
Pee Dee	1771	3.7	(±1.2)	1768	3.8	(±1.2)
Midlands	2051	3.6	(±1.4)	2047	3.7	(±1.4)
Low Country	1706	3.4	(±1.4)	1702	4.7	(±1.7)

1 - Dual use is defined as a respondent's concurrent use of both electronic cigarettes and conventional cigarettes or electronic cigarettes and any tobacco product (cigarettes, cigars, smokeless tobacco, regular pipe, water pipe, snus).

2 - To determine current use of electronic cigarettes, respondents were asked 'During the past 30 days, [...], on how many days did you use Electronic cigarettes, such as "Smoking Everywhere" or "Njoy"?' Those who used on at least 1 day are coded as current users.

3 - To determine current use of conventional cigarettes, respondents were asked two questions 'Have you smoked at least 100 cigarettes in your entire life?' and 'Do you now smoke cigarettes every day, some days, or not at all?' Those who smoked at least 100 cigarettes in lifetime and currently smoke every day or someday are coded as current smokers.

4 - To determine current use of other tobacco products, respondents were asked the following questions: "During the past 30 days, on how many days did you use chewing tobacco, snuff, or dip, such as Skoal, Copenhagen, Grizzly, Levi Garrett, Red Man, or Day's Work?", "During the past 30 days, on how many days did you smoke cigars, cigarillos, or very small cigars that look like cigarettes?", "During the past 30 days, on how many days did you smoke tobacco in a water pipe?", "During the past 30 days, on how many days did you smoke tobacco in a pipe other than a water pipe?", "During the past 30 days, on how many days did you use snus?". Those who used at least one of those tobacco products on 1 or more days are coded as current any tobacco users.

5 - Ninety-five percent confidence interval.

6 - Data are statistically unreliable because sample size was <50. Note large confidence intervals for distribution by race/ethnicity.

Table 6: Percentage of South Carolina adults who reported ever¹ using other tobacco products (cigars, smokeless tobacco, water pipe, snus) by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.

Socio-Demographic Characteristic	Cigars (N=7494)		Smokeless Tobacco (N=7499)		Water Pipe (N=7486)		Snus (N=7498)	
	%	95% CI ²	%	95% CI	%	95% CI	%	95% CI
TOTAL	38.2	(±1.7)	23.9	(±1.5)	9.8	(±1.2)	5.0	(±0.9)
Gender								
Male	57.5	(±2.7)	42.2	(±2.6)	13.1	(±2.0)	9.0	(±1.7)
Female	20.5	(±1.8)	7.1	(±1.1)	6.8	(±1.2)	1.4	(±0.5)
Age Group								
18-24	33.3	(±5.8)	22.4	(±5.3)	26.2	(±5.3)	7.3	(±2.9)
25-34	42.6	(±5.3)	24.3	(±4.8)	21.0	(±4.3)	8.6	(±3.6)
35-44	38.9	(±4.8)	29.1	(±4.6)	8.3	(±2.9)	7.1	(±2.5)
45-54	40.7	(±3.8)	30.3	(±3.6)	4.8	(±1.7)	5.3	(±1.7)
55-64	40.3	(±3.1)	23.3	(±2.7)	3.2	(±1.0)	2.5	(±0.9)
65+	35.1	(±2.4)	16.9	(±2.0)	1.3	(±0.6)	1.4	(±0.6)
Race/Ethnicity								
non-Hispanic White	42.5	(±2.1)	28.5	(±2.0)	9.4	(±1.3)	5.9	(±1.0)
non-Hispanic Black	28.1	(±3.1)	13.7	(±2.3)	8.2	(±2.2)	1.8	(±1.0)
non-Hispanic Asian	16.4	(±14.3)	3.4	(±3.4)	-- ³	--	--	--
non-Hispanic American Indian & Alaska Native	41.6	(±19.6)	24.4	(±16.0)	--	--	--	--
non-Hispanic Other	57.0	(±7.2)	32.9	(±7.4)	22.9	(±7.5)	11.0	(±4.8)
Hispanic	26.6	(±11.6)	15.9	(±11.3)	17.1	(±11.2)	--	--
Education								
< High School	35.5	(±5.5)	26.5	(±5.1)	6.6	(±3.4)	3.0	(±1.3)
High School or GED	39.8	(±3.2)	25.2	(±2.9)	9.3	(±2.1)	5.7	(±1.6)
Some College	37.2	(±2.9)	23.2	(±2.7)	11.3	(±2.3)	5.9	(±2.1)
College Degree or Higher	40.1	(±2.6)	22.1	(±2.3)	10.7	(±1.9)	4.4	(±1.2)
Marital Status								
Married	40.6	(±2.3)	27.4	(±2.3)	6.1	(±1.4)	5.2	(±1.4)
Not Married	36.0	(±2.5)	20.5	(±2.5)	14.1	(±1.9)	4.9	(±1.1)
Household Poverty Status								
Below 100% FPL	29.7	(±4.4)	15.8	(±3.4)	5.4	(±2.7)	1.7	(±1.2)
At or Above 100% FPL	37.8	(±2.7)	24.0	(±2.6)	6.4	(±1.8)	4.4	(±1.6)
Unspecified	42.1	(±2.4)	27.0	(±2.1)	15.2	(±1.9)	7.0	(±1.2)
Residence								
Urban	40.3	(±1.9)	24.0	(±1.8)	10.8	(±1.4)	5.1	(±1.0)
Rural	31.7	(±3.3)	23.9	(±3.3)	6.2	(±2.2)	4.9	(±1.6)
DHEC Region								
Upstate	38.8	(±3.3)	26.2	(±3.3)	11.8	(±2.9)	6.9	(±2.2)
Pee Dee	38.4	(±3.2)	25.5	(±2.9)	6.7	(±1.8)	5.6	(±1.8)
Midlands	37.2	(±3.1)	22.2	(±2.7)	7.9	(±1.7)	4.1	(±1.2)
Low Country	41.0	(±3.4)	22.2	(±2.8)	13.8	(±2.6)	3.2	(±1.1)

1 - To determine the ever use of tobacco, respondents were asked "Have you ever tried smoking cigars, cigarillos, or very small cigars that look like cigarettes in your entire life, even one or two puffs?", "Have you ever tried chewing tobacco, snuff, or dip, such as Skoal, Copenhagen, Grizzly, Levi Garrett, Red Man, or Day's Work, even just one time in your entire life?", "Have you ever tried smoking tobacco in a water pipe in your entire life, even one or two puffs?", "Have you ever tried snus, even just one time in your entire life?".

2 - Ninety-five percent confidence interval

3 - Data are statistically unreliable because sample size was <50. Note large confidence intervals for distribution by race/ethnicity

Table 7: Percentage of South Carolina adults who report current use of menthol cigarettes¹ and other tobacco products² (cigars, smokeless tobacco, water pipe, regular pipe, and snus), by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.

Socio-Demographic Characteristic	Menthol Cigarettes		Cigars		Smokeless Tobacco		Water Pipe		Regular Pipe		Snus	
	%	95% CI ³	%	95% CI	%	95% CI	%	95% CI	%	95% CI	%	95% CI
TOTAL	53.4	(±4.7)	4.7	(±0.8)	3.6	(±0.7)	1.7	(±0.5)	1.0	(±0.3)	0.5	(±0.2)
Gender												
Male	52.8	(±6.7)	7.4	(±1.4)	6.8	(±1.4)	2.4	(±1.0)	1.8	(±0.7)	0.9	(±0.5)
Female	54.2	(±6.5)	2.3	(±0.7)	0.7	(±0.3)	1.1	(±0.5)	0.2	(±0.2)	0.1	(±0.1)
Age Group												
18-24	65.6	(±14.3)	11.0	(±3.6)	6.0	(±3.1)	5.8	(±2.6)	1.8	(±1.4)	-- ⁴	--
25-34	74.7	(±9.3)	7.1	(±2.4)	4.4	(±2.2)	3.2	(±1.7)	0.8	(±0.7)	1.0	(±0.9)
35-44	42.8	(±12.2)	5.1	(±2.5)	2.8	(±1.5)	--	--	1.1	(±0.8)	--	--
45-54	46.5	(±8.4)	3.6	(±1.4)	4.0	(±1.5)	--	--	--	--	0.7	(±0.7)
55-64	45.6	(±8.2)	2.9	(±1.0)	2.6	(±1.1)	--	--	0.5	(±0.3)	--	--
65+	27.8	(±8.3)	1.5	(±0.5)	2.2	(±0.8)	0.4	(±0.4)	0.6	(±0.4)	0.3	(±0.3)
Race/Ethnicity												
non-Hispanic White	36.3	(±6.1)	4.1	(±0.9)	4.3	(±1.0)	1.3	(±0.6)	1.0	(±0.4)	0.7	(±0.3)
non-Hispanic Black	91.8	(±3.5)	5.1	(±1.7)	1.4	(±0.6)	2.0	(±1.4)	0.4	(±0.3)	0.2	(±0.2)
non-Hispanic Asian	--	--	--	--	--	--	--	--	--	--	--	--
non-Hispanic American Indian & Alaska Native	72.0	(±26.0)	--	--	--	--	--	--	--	--	--	--
non-Hispanic Other	55.7	(±13.9)	15.9	(±7.4)	4.0	(±2.3)	4.7	(±4.0)	--	--	0.4	(±0.4)
Hispanic	77.6	(±21.4)	5.0	(±4.1)	--	--	3.6	(±3.1)	--	--	0.4	(±0.4)
Education												
< High School	59.1	(±10.3)	6.6	(±3.1)	5.3	(±2.2)	2.6	(±2.5)	1.0	(±0.9)	0.2	(±0.2)
High School or GED	51.6	(±7.2)	5.3	(±1.5)	4.5	(±1.7)	1.9	(±0.9)	1.2	(±0.8)	0.8	(±0.5)
Some College	50.0	(±8.3)	4.7	(±1.3)	2.9	(±1.0)	1.5	(±0.7)	0.9	(±0.6)	0.3	(±0.3)
College Degree or Higher	48.0	(±11.0)	2.9	(±0.9)	2.3	(±0.9)	0.9	(±0.6)	0.8	(±0.5)	0.7	(±0.5)
Marital Status												
Married	38.9	(±8.1)	3.3	(±0.9)	3.4	(±0.9)	0.5	(±0.3)	0.7	(±0.3)	0.6	(±0.3)
Not Married	62.8	(±5.4)	6.4	(±1.4)	3.7	(±1.1)	2.9	(±1.1)	1.1	(±1.1)	0.5	(±0.3)

Socio-Demographic Characteristic	Menthol Cigarettes		Cigars		Smokeless Tobacco		Water Pipe		Regular Pipe		Snus	
	%	95% CI ³	%	95% CI	%	95% CI	%	95% CI	%	95% CI	%	95% CI
Household Poverty Status												
Below 100% FPL	61.3	(±11.7)	4.5	(±2.7)	2.8	(±1.5)	--	--	--	--	0.2	(±0.2)
At or Above 100% FPL	45.3	(±8.7)	2.9	(±0.9)	3.3	(±1.2)	0.7	(±0.4)	0.5	(±0.4)	0.4	(±0.3)
Unspecified	55.9	(±5.4)	6.8	(±1.3)	4.3	(±1.1)	2.8	(±0.9)	1.6	(±0.7)	0.8	(±0.4)
Residence												
Urban	52.5	(±5.6)	4.6	(±0.9)	3.2	(±0.8)	1.7	(±0.5)	0.9	(±0.4)	0.5	(±0.3)
Rural	55.0	(±8.6)	5.0	(±2.0)	4.7	(±1.5)	1.6	(±1.6)	0.7	(±0.5)	0.7	(±0.5)
DHEC Region												
Upstate	52.7	(±9.4)	6.7	(±2.1)	5.5	(±2.6)	1.8	(±1.4)	1.4	(±0.8)	0.9	(±0.6)
Pee Dee	50.8	(±8.4)	4.6	(±1.5)	3.8	(±1.4)	1.2	(±0.7)	0.6	(±0.4)	0.5	(±0.4)
Midlands	52.3	(±9.1)	3.0	(±0.9)	2.0	(±1.9)	1.5	(±0.8)	0.4	(±0.4)	0.2	(±0.2)
Low Country	57.9	(±8.6)	4.7	(±1.4)	2.8	(±1.8)	2.2	(±1.0)	1.2	(±0.8)	0.4	(±0.4)

1 - Use of Menthol cigarettes was determined among current smokers and respondents were asked the question “During the past 30 days, were the cigarettes that you usually smoked menthol?” Those who responded “Yes” are coded as current users.

2 - To determine current use of other tobacco products, respondents were asked the following questions: “During the past 30 days, on how many days did you smoke cigars, cigarillos, or very small cigars that look like cigarettes?”, “During the past 30 days, on how many days did you use chewing tobacco, snuff, or dip, such as Skoal, Copenhagen, Grizzly, Levi Garrett, Red Man, or Day’s Work?”, “During the past 30 days, on how many days did you smoke tobacco in a water pipe?”, “During the past 30 days, on how many days did you smoke tobacco in a pipe other than a water pipe?”, “During the past 30 days, on how many days did you use snus?”. Those who used those tobacco products on 1 or more days are coded as current users.

3 - Ninety-five percent confidence interval.

4 - Data are statistically unreliable because sample size was <50. Note large confidence intervals for distribution by race/ethnicity.

Table 8: Percentage of South Carolina adults exposed¹ to Secondhand Smoke (SHS) at various locations – Results from the 2014-2015 SC Adult Tobacco Survey.

Exposure to SHS	All		Current Smokers		Non-Smokers	
	%	(95% CI) ²	%	(95% CI)	%	(95% CI)
At Home	10.6	(±1.2)	33.2	(±4.2)	5.4	(±0.8)
In Vehicles	16.3	(±1.4)	48.3	(±4.7)	8.7	(±1.1)
In indoor or outdoor workplaces	22.4	(±2.1)	38.8	(±6.2)	18.8	(±2.1)
In indoor or outdoor public places	27.5	(±1.6)	36.1	(±4.7)	25.4	(±1.6)

1 - Exposure to SHS is determined for the past 7 days.

2 - Ninety-five percent confidence interval

Table 9: Percentage of South Carolina adult current smokers¹ and adults exposed to Secondhand Smoke (SHS)² at various locations among those with chronic conditions³ – Results from the 2014-2015 SC Adult Tobacco Survey.

Chronic condition	Current Smoker		SHS exposure in Homes		SHS exposure in Vehicles		SHS exposure in Workplaces		SHS exposure in Public Places	
	%	(95% CI) ⁴	%	(95% CI)	%	(95% CI)	%	(95% CI)	%	(95% CI)
Heart Disease	18.1	(±4.1)	12.0	(±3.7)	13.1	(±3.8)	20.0	(±7.8)	19.9	(±4.1)
Cancer	12.7	(±4.0)	5.0	(±1.9)	10.9	(±3.4)	13.2	(±6.4)	20.2	(±5.6)
Diabetes	18.1	(±4.0)	11.3	(±2.6)	13.3	(±2.8)	20.4	(±8.9)	22.9	(±4.1)
Respiratory Disease	40.5	(±6.5)	26.1	(±6.1)	26.9	(±5.9)	26.7	(±11.3)	29.5	(±6.4)
Asthma	25.9	(±5.8)	15.9	(±4.2)	24.5	(±5.5)	28.3	(±6.9)	32.0	(±5.0)
High Cholesterol	17.0	(±2.3)	10.5	(±1.9)	12.5	(±2.0)	20.4	(±3.8)	22.2	(±2.5)
Hypertension	19.1	(±2.2)	10.6	(±1.7)	13.4	(±1.9)	22.2	(±3.6)	23.0	(±2.4)

1 - To determine current smoking, respondents were asked two questions ‘Have you smoked at least 100 cigarettes in your entire life?’ and ‘Do you now smoke cigarettes every day, some days, or not at all? Those who smoked at least 100 cigarettes in lifetime and currently smoke every day or someday are coded as current smokers.

2 - Reported exposure to SHS is determined for the past 7 days.

3 - To determine chronic conditions/diseases, respondents were asked the following questions: “Have you ever been told by a doctor or other health professional that you have heart disease?”; “Have you ever been told by a doctor or other health professional that you have cancer, other than skin cancer?”; “Have you ever been told by a doctor or other health professional that you have diabetes, or sugar diabetes [note: gestational diabetes is excluded from this estimate]?”; “Have you ever been told by a doctor or other health professional that you have a chronic lung disease, such as emphysema, chronic bronchitis, or chronic obstructive pulmonary disease, also known as c-o-p-d?”; “Have you ever been told by a doctor or other health professional that you have asthma?”; “Have you ever been told by a doctor or other health professional that you have high cholesterol?”; “Have you ever been told by a doctor or other health professional that you have high blood pressure, or hypertension?”.

4 - Ninety-five percent confidence interval

Table 10: Percentage of South Carolina adults who reported being screened¹ for tobacco use by a health care provider during their visit in the past 12 months, overall and by chronic condition² status – Results from the 2014-2015 SC Adult Tobacco Survey.

Characteristic	Screened for Tobacco Use	
	%	(95% CI) ³
TOTAL (All Respondents)	95.0	(±1.0)
Chronic Condition		
Heart Disease	96.3	(±2.0)
Cancer	95.9	(±3.1)
Diabetes	96.5	(±1.9)
Respiratory Disease	96.8	(±2.8)
Asthma	94.4	(±3.4)
Cholesterol	96.4	(±1.3)
Hypertension	95.8	(±1.5)

1 - To determine screening, all respondents were asked the question: “In the past 12 months, have you seen a doctor, dentist, nurse, or other health professional?” Those who responded “Yes” and were current somedays or everyday smokers were then asked the following question: “In the past 12 months, did any doctor, dentist, nurse, or other health professional advise you to quit smoking cigarettes or using any other tobacco products?” Those who responded “Yes” but were not current somedays or everyday smokers were asked the following question: “In the past 12 months, did any doctor, dentist, nurse, or other health professional ask if you smoke cigarettes or use any other tobacco products?”

2 - To determine chronic conditions/diseases, respondents were asked the following questions: “Have you ever been told by a doctor or other health professional that you have heart disease?”; “Have you ever been told by a doctor or other health professional that you have cancer, other than skin cancer?”; “Have you ever been told by a doctor or other health professional that you have diabetes, or sugar diabetes [note: gestational diabetes is excluded from this estimate]?”; “Have you ever been told by a doctor or other health professional that you have a chronic lung disease, such as emphysema, chronic bronchitis, or chronic obstructive pulmonary disease, also known as c-o-p-d?”; “Have you ever been told by a doctor or other health professional that you have asthma?”; “Have you ever been told by a doctor or other health professional that you have high cholesterol?”; “Have you ever been told by a doctor or other health professional that you have high blood pressure, or hypertension?”.

3 - Ninety-five percent confidence interval

Table 11: Percentage of South Carolina adults who reported receiving smoking cessation help from their health care provider during their visit in the past 12 months – Results from the 2014-2015 SC Adult Tobacco Survey.

Health Care Professional advice and interventions to help quit	%	(95% CI) ¹
Advised to quit smoking	51.1	(±4.1)
Advised to set a quit date	31.0	(±9.9)
Provided booklets, videos or websites	65.3	(±6.7)
Advised to use telephone Quitline or cessation counseling	55.2	(±7.3)
Prescribed NRT	50.2	(±7.5)

1 - Ninety-five percent confidence interval

Table 12: Percentage of South Carolina adults who reported their quit intentions, awareness of cessation services and use of cessation services during their quit attempt – Results from the 2014-2015 SC Adult Tobacco Survey.

Characteristic	%	(95% CI) ¹
Intentions to quitting	67.2	(±4.2)
Awareness of cessation services (Quitline or other counseling services) among current smokers	56.1	(±4.0)
Use of cessation resources (Quitline, cessation program, medication or counseling) during quit attempt	31.5	(±5.7)

1 - Ninety-five percent confidence interval

Table 13: Percentage of South Carolina adult current smokers who reported having quit for one or more days in the past 12 months, and sustained their abstinence – Results from the 2014-2015 SC Adult Tobacco Survey.

Characteristic	%	(95% CI) ¹
<i>Quit for 1 or more days in past 12 months, all current smokers</i>	58.6	(±5.1)
Everyday Smokers	53.1	(±6.3)
Someday Smokers	76.0	(±7.3)
<i>Sustained abstinence for smoking in the past 12 months</i>	14.4	(±4.4)

1 - Ninety-five percent confidence interval

Table 14: Percentage of South Carolina adults who reported having seen one or more ads about not smoking, by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.

Socio-Demographic Characteristic	TV Ads		Radio Ads		Print Media Ads		Any Media Ads	
	%	95% CI ¹	%	95% CI	%	95% CI	%	95% CI
TOTAL	83.5	(±1.4)	47.2	(±1.8)	57.3	(±1.8)	90.6	(±1.0)
Gender								
Male	84.4	(±2.1)	49.6	(±2.7)	57.2	(±2.7)	91.1	(±1.6)
Female	82.7	(±1.9)	45.0	(±2.4)	57.4	(±2.3)	90.2	(±1.2)
Age Group								
18-24	90.0	(±3.5)	63.1	(±6.4)	60.2	(±6.4)	95.7	(±2.4)
25-34	81.4	(±5.3)	59.3	(±5.5)	58.7	(±5.6)	91.7	(±3.7)
35-44	82.9	(±4.0)	56.0	(±4.9)	56.1	(±4.9)	91.7	(±2.3)
45-54	88.0	(±2.4)	52.2	(±3.9)	56.9	(±3.8)	92.3	(±2.0)
55-64	82.1	(±2.5)	37.5	(±3.2)	58.2	(±3.2)	89.1	(±2.0)
65+	79.7	(±2.0)	24.6	(±2.3)	55.1	(±2.6)	86.1	(±1.8)
Race/Ethnicity								
non-Hispanic White	81.8	(±1.7)	43.3	(±2.2)	56.4	(±2.2)	90.0	(±1.1)
non-Hispanic Black	90.3	(±1.9)	56.1	(±3.5)	59.5	(±3.5)	93.8	(±1.6)
non-Hispanic Asian	52.6	(±25.5)	40.3	(±24.3)	38.8	(±22.8)	70.9	(±27.9)
non-Hispanic American Indian & Alaska Native	76.7	(±15.3)	46.0	(±19.8)	57.2	(±19.3)	81.7	(±14.6)
non-Hispanic Other	83.4	(±5.7)	48.3	(±7.7)	54.9	(±7.5)	87.9	(±5.4)
Hispanic	72.5	(±13.6)	57.8	(±12.8)	64.4	(±13.1)	86.8	(±11.5)
Education								
< High School	83.1	(±5.4)	49.6	(±6.2)	55.5	(±6.1)	92.2	(±2.4)
High School or GED	87.6	(±1.9)	47.8	(±3.3)	57.3	(±3.2)	92.1	(±1.6)
Some College	83.4	(±2.5)	48.8	(±3.1)	59.7	(±3.0)	90.6	(±2.1)
College Degree or Higher	79.3	(±2.3)	43.2	(±2.8)	56.0	(±2.7)	88.4	(±1.6)
Marital Status								
Married	82.4	(±1.9)	43.8	(±2.4)	56.7	(±2.4)	89.5	(±1.5)
Not Married	84.8	(±2.1)	51.0	(±2.7)	58.2	(±2.7)	92.0	(±1.3)
Household Poverty Status								
Below 100% FPL	80.9	(±5.1)	40.6	(±5.7)	53.8	(±5.4)	89.5	(±2.4)
At or Above 100% FPL	84.6	(±2.0)	43.6	(±2.8)	59.2	(±2.8)	89.9	(±1.8)
Unspecified	83.4	(±1.8)	53.6	(±2.4)	56.6	(±2.4)	91.9	(±1.2)
Residence								
Urban	83.1	(±1.6)	46.8	(±2.1)	56.1	(±2.1)	90.5	(±1.2)
Rural	85.6	(±2.7)	48.8	(±3.8)	61.7	(±3.5)	91.4	(±1.8)
DHEC Region								
Upstate	82.0	(±2.8)	48.9	(±3.5)	58.2	(±3.4)	89.3	(±2.4)
Pee Dee	88.0	(±2.0)	45.3	(±3.4)	58.3	(±3.4)	93.4	(±1.5)
Midlands	83.5	(±2.7)	47.5	(±3.4)	56.2	(±3.4)	90.7	(±1.5)
Low Country	81.8	(±2.8)	45.8	(±3.6)	56.9	(±3.5)	90.3	(±2.1)

1 - Ninety-five percent confidence interval

Table 15: Percentage of South Carolina adults who stated that the ads seen contributed to their attempt to quit, by demographics – Results from the 2014-2015 SC Adult Tobacco Survey.

Socio-Demographic Characteristic	TV Ads		Radio Ads		Print Media Ads		Any Media Ads	
	%	95% CI ¹	%	95% CI	%	95% CI	%	95% CI
TOTAL	37.6	(±6.4)	9.7	(±3.9)	12.2	(±4.2)	42.3	(±6.7)
Gender								
Male	43.5	(±9.2)	13.7	(±7.4)	13.6	(±7.4)	49.5	(±9.4)
Female	32.2	(±7.8)	6.2	(±3.2)	11.0	(±4.4)	35.9	(±8.2)
Age Group								
18-24	31.0	(±14.9)	7.9	(±7.1)	8.5	(±8.5)	39.0	(±15.5)
25-34	33.8	(±14.6)	7.7	(±5.3)	2.9	(±2.9)	36.1	(±15.0)
35-44	39.6	(±15.5)	14.0	(±14.0)	18.2	(±15.7)	42.3	(±15.7)
45-54	49.7	(±11.8)	11.2	(±7.8)	16.2	(±9.4)	54.9	(±11.6)
55-64	40.0	(±11.7)	14.0	(±11.0)	22.1	(±11.5)	46.4	(±11.6)
65+	33.3	(±13.4)	1.3	(±1.3)	19.8	(±10.9)	41.3	(±14.5)
Race/Ethnicity								
non-Hispanic White	28.3	(±7.6)	4.2	(±2.6)	7.2	(±3.3)	33.9	(±8.1)
non-Hispanic Black	58.2	(±10.8)	21.3	(±11.1)	23.6	(±11.2)	61.7	(±10.8)
non-Hispanic Asian	-- ²	--	64.8	(±63.4)	64.8	(±63.4)	64.8	(±63.4)
non-Hispanic American Indian & Alaska Native	33.5	(±33.5)	27.0	(±27.0)	46.8	(±44.2)	61.5	(±45.8)
non-Hispanic Other	53.5	(±19.5)	17.9	(±16.2)	14.8	(±14.8)	59.1	(±19.2)
Hispanic	20.2	(±20.2)	--	--	3.9	(±3.9)	21.5	(±21.5)
Education								
< High School	45.2	(±15.5)	17.7	(±12.5)	22.7	(±13.4)	48.1	(±16.3)
High School or GED	40.4	(±9.6)	8.7	(±4.5)	10.7	(±4.9)	45.9	(±9.8)
Some College	28.1	(±9.4)	5.3	(±4.0)	6.0	(±3.9)	33.9	(±10.2)
College Degree or Higher	31.9	(±13.1)	4.1	(±4.1)	8.3	(±8.2)	36.2	(±13.4)
Marital Status								
Married	31.9	(±10.0)	5.4	(±3.7)	7.8	(±4.7)	36.1	(±10.4)
Not Married	41.4	(±8.0)	12.3	(±5.8)	15.0	(±6.0)	46.6	(±8.3)
Household Poverty Status								
Below 100% FPL	38.7	(±20.1)	13.6	(±13.6)	25.6	(±17.3)	44.3	(±20.7)
At or Above 100% FPL	41.1	(±11.8)	4.6	(±3.7)	14.4	(±6.7)	42.9	(±12.0)
Unspecified	34.6	(±6.6)	12.1	(±4.6)	5.6	(±3.0)	41.2	(±6.9)
Residence								
Urban	34.1	(±7.0)	7.8	(±3.4)	10.4	(±3.8)	38.6	(±7.3)
Rural	55.5	(±13.3)	20.7	(±15.6)	20.5	(±16.0)	58.9	(±12.8)
DHEC Region								
Upstate	32.7	(±11.5)	8.9	(±8.9)	17.8	(±10.7)	37.2	(±12.0)
Pee Dee	43.4	(±12.5)	13.9	(±7.0)	7.8	(±5.2)	48.4	(±12.2)
Midlands	39.7	(±12.4)	10.1	(±6.3)	9.7	(±5.7)	42.8	(±13.0)
Low Country	35.0	(±11.1)	7.1	(±5.2)	9.7	(±5.4)	42.6	(±11.8)

1 - Ninety-five percent confidence interval

2 - Data are statistically unreliable because sample size was <50. Note large confidence intervals for race/ethnicity.

Table 16: Percentage of South Carolina adults who mentioned that smoking is never allowed at various locations, overall and by current smoking status – Results from the 2014-2015 SC Adult Tobacco Survey.

Smoking is never allowed in	All Respondents		Current Smokers		Non-Smokers	
	%	(95% CI) ¹	%	(95% CI)	%	(95% CI)
Homes	83.7	(±1.3)	52.8	(±4.7)	91.0	(±1.0)
Vehicles	74.8	(±1.6)	28.7	(±4.4)	85.6	(±1.4)
Indoor workplaces	92.4	(±1.5)	85.3	(±5.9)	93.8	(±1.3)
Outdoor workplaces	30.5	(±2.2)	14.1	(±4.1)	34.2	(±2.4)

1 - Ninety-five percent confidence interval

Table 17: Percentage of South Carolina adults who thought smoking should never be allowed at various locations, overall and by current smoking status – Results from the 2014-2015 SC Adult Tobacco Survey.

Smoking should never be allowed	All Respondents		Current Smokers		Non-Smokers	
	%	(95% CI) ¹	%	(95% CI)	%	(95% CI)
At Home	76.4	(±1.5)	56.9	(±4.8)	81.0	(±1.4)
Indoor in Workplaces	83.0	(±1.4)	64.5	(±4.8)	87.5	(±1.2)
Indoors in Restaurants	78.4	(±1.5)	58.6	(±4.7)	83.1	(±1.4)
Indoors in Bars, Casinos or Clubs	55.0	(±1.8)	26.2	(±3.7)	61.9	(±1.8)
At Parks	49.8	(±1.8)	32.1	(±4.5)	53.9	(±1.8)

1 - Ninety-five percent confidence interval

Table 18: Percentage of South Carolina adults who support a cigarette tax increase – Results from the 2014-2015 SC Adult Tobacco Survey.

Characteristic	Support cigarette tax increase	
	%	(95% CI) ¹
TOTAL (All Respondents)	72.9	(±1.6)
Smoking Status		
Current Smokers	52.4	(±4.8)
Non Smokers	77.9	(±1.5)
DHEC Region		
Upstate	75.9	(±2.9)
Midlands	69.9	(±3.0)
Pee Dee	72.9	(±3.0)
Low Country	71.8	(±3.3)
Residence		
Urban	73.0	(±1.8)
Rural	73.6	(±3.0)

1 - Ninety-five percent confidence interval