

Let's Talk Secondhand Smoke: A Gitxsan TRYAMP Project

Joan L. Bottorff, PhD, RN, FCAHS
Professor and Director
Institute for Healthy Living and Chronic Disease Prevention

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

October 27, 2010

How the Project Came to Be

- Community concerns:
 - BC YOUTH Smoking Survey (2000) high rates of smoking among Aboriginal youth
 - SHS exposure for mothers & young children
- Discussions with Gitxsan Health Society and Gitsegukla Health Services
 - Interest in research partnership
 - Community identified focus
 - Grant application

2

TRYAMP Project

- Tobacco Reduction for Young Aboriginal Mothers and Families

• Team:

- Joan Bottorff (UBC)
- Joy Johnson (UBC)
- Debbie Sullivan & Wanda Williams (Gitsegukla Health)
- Colleen Varcoe (UBC)
- Dennis Wardman (HC)

- Research Staff: Roberta Mowatt (Gitanmaax), Peter Hutchinson (UBC), Joanne Carey (UBC)

3

Purpose of the Project

- To study the things that influence cigarette smoking practices & secondhand smoke exposure that place young Aboriginal women and their children at risk
- To engage the community:
 - in exploring the issue
 - developing strategies to support tobacco reduction and increase smoke-free spaces

4

Community-based research

Methods

- Data collection
 - Young women - interviews and FG
 - Key informant interviews
 - Elders FG
 - Surveys & observations
- Collaborative data analysis
- Reciprocal learning

6

April 2006
Hazelton ←

June 2008
Hazelton →

Nov 2006
Hazelton ↑

June 2007
Vancouver ← →

7

SSH as part of everyday life

8

Experiences of Young Mothers

- **Maintaining relationships with friends and family highly valued**
 - Socializing often resulted in exposure to SHS and smoking
 - Limited options for smoke-free events
 - Avoiding events where smoking allowed – increased isolation
- **Lack of options for childcare, limited transportation and housing shortages**
 - Limited ability to control exposure to SHS
 - Difficulty accessing smoke-free activities

9

The presence of a child

“When I was pregnant, they smoked in the house. They asked me if I wanted them to smoke outside but its their house. I can’t just say nope, you gotta smoke outside. I could have and would have but... it just didn’t feel it was my place to tell them what to do. But once I had a baby they started smoking outside.”
(23 year old, occasional smoker)

10

Enlisting partner support

“I just tried to get (partner) to talk to them but he said he can’t really do anything cause it’s their house. And for a while they went in their bedroom but when the door opens just a big cloud of smoke comes out and goes everywhere in the house again.”
(19 yrs, occasional smoker)

11

Women’s Efforts....

- Faced with negotiating competing demands:
 - Preserving family relationships
 - Respecting others need to smoke
 - Protecting children and themselves from SHS
- Some made sacrifices

12

The beginnings of change.....

- Band councils support smoke-free family public events
- Emerging “new norm” of smoke-free homes
- Some women began to ask family members not to smoke in front of their children

13

Women’s Suggestions for Change

- Elders and community leaders to be more involved in supporting SF spaces
- Improve access to housing
- Improve opportunities for childcare
- Stop tobacco sales to minors
- Smoke-free sporting events
- Family oriented social/recreational activities
- Encourage intergenerational relationships

14

Women and SHS

15

The Role of Elders

We smoke fish, not tobacco

16

Elders: Potential Source of Leadership

- Viewed as important allies in dealing with SHS
 - Some had direct experience of health effects
 - Role model non-smoking or respectful smoking
 - Teach broad traditions

17

Continuing the dialogue

Available from:

www.ubc.ca/okanagan/ihtcdp/

and www.cyhnet.ca/

18

Let's Talk Secondhand Smoke

Examples of Discussion Questions

- What have you observed about SHS?
- Where is SHS a problem in this community?
- Who are the key people that need to be involved?
- Who benefits from continued smoking at events?
- What can be done to help women who want to make their homes smoke-free?
- What are other sources of revenue that would help reduce dependence on revenues from cigarette sales?

19

Acknowledgements

- Everyone who participated
- Funding provided by Canadian Institutes for Health Research
- Support from the:
 - Gitksan Health Society and Gitsegukla Health Services
 - FNIHB Pacific Region

20

Thank you

Let's talk....

21

References

Bottofff, J.L., Carey, J., Mowatt, R., Varcoe, C., Johnson, J.L., Hutchinson, P., Sullivan, D., Williams, W., & Wardman, D. (2009). Bingo halls and smoking: Perspectives of Aboriginal women. *Health and Place*, 15, 1014-1021.

Bottofff, J.L., Johnson, J.L., Carey, J., Hutchinson, P., Sullivan, D., Mowatt, R., & Wardman, D. (2010). A family affair: Aboriginal women's efforts to limit secondhand smoke exposure at home. *Canadian Journal of Public Health*, 101 (1), 32-35.

Varcoe, C., Bottofff, J. L., Carey, J., Sullivan, D., & Williams, W. (2010). Wisdom and influence of elders: Possibilities for health promotion and decreasing tobacco exposure in Aboriginal communities. *Canadian Journal of Public Health*, 101, 154-158.

Bottofff, J.L. et al. (2010). *Let's talk about secondhand smoke: A Gitksan TRYAMF (Tobacco Reduction for Young Aboriginal Mothers and Families) community report*. Kelowna, BC: UBC Okanagan (27 pages). Available from: www.ubc.ca/okanagan/jhlc/dp/ and www.cymnet.ca/

Contact information: Dr. Joan Bottofff Email: joan.bottofff@ubc.ca