

Indigenous policymaker opinion:
What some Māori politicians and
officials think about smokefree
homes, cars and community

Presented by
Dr Heather Gifford

Oceania Tobacco Control Conference
Darwin 2009

http://images.google.com/imgres?imgurl=http://farm3.static.flickr.com/2155/2037353650_41cf0580f8_o.jpg&imgrefurl=http://flickr.com/photos/69029168@N00/2037353650/&usg=__mOk7lKgrvhkqP8cJRPKOQNUyNXw=&h=1365&w=2048&sz=119&hl=en&start=7&tbnid=2mqIEwpontnH2M:&tbnh=100&tbnw=150&prev=/images?q=zealand+bird+-kiwi&imgsz=huge&as_st=y&hl=en&sa=G

Research Partnerships
Whakauae Research for Māori
Health and Development

 Dr George Thomson
Department of Public Health; Te
Tari HauoraTumatanui, University
of Otago, Wellington

Purpose of the Research

To explore Māori policymakers’ ideas
on how to achieve progress on
smokefree homes, cars and community
property

Methods

 Interviews with sixteen senior Māori
officials and Members of Parliament
and two case studies; a Māori health
service provider and a group of Māori
District Health Board managers.

Results: catalysts for change

• high levels of concern from Māori
leaders about harm from tobacco

• rights of children to clean air clearly
outweigh the individual rights of adults
to smoke

• birth of children a time for change

• call for equity in health outcomes

Results: Policy approaches suggested

• strong national and local indigenous
leadership needed for change

• distinctive indigenous controlled
approach

Strong government intervention in the
prevention of tobacco harm desired,
including:
 greater expenditure on tobacco
control,
ban on all tobacco products,
wider smokefree bylaws,
constraints on the tobacco industry

Results: getting the message out
• smokefree messages need to move to

broader healthy lifestyle approach

• Caution around how we use
whanau/families in social marketing
campaigns

• Maori leaders need to be
 smokefree role models

• children as agents of change

Conclusions

• indigenous specific approaches and
indigenous leadership are critical for
Māori tobacco-free advances

• results support a strong role for central
and local government to reduce
disparities in tobacco smoke exposure

• funding for interventions could come
from dedicated tobacco tax

• the mandate to act on behalf of
children is provided through human
rights frameworks

• harnessing indigenous values and
principles related to health, family
and children provides an impetus to
change smoking behaviours

• use positive wellness messages for
delivering social marketing
messages

http://images.google.com/imgres?imgurl=http://farm3.static.flickr.com/2155/2037353650_41cf0580f8_o.jpg&imgrefurl=http://flickr.com/photos/69029168@N00/2037353650/&usg=__mOk7lKgrvhkqP8cJRPKOQNUyNXw=&h=1365&w=2048&sz=119&hl=en&start=7&tbnid=2mqIEwpontnH2M:&tbnh=100&tbnw=150&prev=/images?q=zealand+bird+-kiwi&imgsz=huge&as_st=y&hl=en&sa=G

