[image: image1.png]A!
Skagit Valley
College

Where Learning
Comes to Life

Skagit Valley College Tobacco Use Survey Results
Part I - Overview
This document, Part I of the Tobacco Survey results, provides an overview of the results of the survey administered in January 2010. A separate document, Part II, provides responses specific to respondents who reported being current tobacco users.

There were 819 usable survey responses. Of those, the majority do not currently use tobacco (76%). Two-thirds of the respondents (66%) were students. As shown in Table 1, 30% of the student respondents currently use tobacco—as did those who reported being both a student and an employee, while only 9% of the employees currently use tobacco.
Table 1: Tobacco Use by Relationship to the College

	
	Use_Tobacco
	Total

	
	Yes
	No
	

	Relationship
	Student
	Count
	160
	384
	544

	
	
	% within Relationship
	29.4%
	70.6%
	100.0%

	
	Employee
	Count
	19
	203
	222

	
	
	% within Relationship
	8.6%
	91.4%
	100.0%

	
	Both
	Count
	15
	38
	53

	
	
	% within Relationship
	28.3%
	71.7%
	100.0%

	Total
	Count
	194
	625
	819

	
	% within Relationship
	23.7%
	76.3%
	100.0%

Ninety-seven percent (97%) of the respondents who use currently use tobacco wanted a policy that allowed smoking in designated areas. Those who were non-smokers were evenly split between making the campus entirely smoke free and the use of designated areas.
Table 2: Tobacco Use by Ideal Policy

	
	Ideal_policy
	Total

	
	Entirely Smoke Free
	Allowed in Designated Areas
	

	Use_Tobacco
	Yes
	Count
	5
	189
	194

	
	
	% within Use_Tobacco
	2.6%
	97.4%
	100.0%

	
	No
	Count
	317
	305
	622

	
	
	% within Use_Tobacco
	51.0%
	49.0%
	100.0%

	Total
	Count
	322
	494
	816

	
	% within Use_Tobacco
	39.5%
	60.5%
	100.0%

As shown in Table 3, the even split between making the campus entirely smoke free and the use of designated areas for tobacco use was fairly consistent for non-smokers regardless of the respondent’s relationship to the college; however, employees were slightly more in favor of an entirely smoke free college. Overall, however, 68% of the respondents wanted to continue to allow smoking allowed in designated areas.
Table 3: Ideal Policy by Tobacco Use by Relationship

	Relationship
	Ideal_policy
	Total

	
	Entirely Smoke Free
	Allowed in Designated Areas
	

	Student
	Use_Tobacco
	Yes
	Count
	2
	157
	159

	
	
	
	% within Use_Tobacco
	1.3%
	98.7%
	100.0%

	
	
	No
	Count
	186
	195
	381

	
	
	
	% within Use_Tobacco
	48.8%
	51.2%
	100.0%

	
	Total
	Count
	188
	352
	540

	
	
	% within Use_Tobacco
	34.8%
	65.2%
	100.0%

	Employee
	Use_Tobacco
	Yes
	Count
	3
	16
	19

	
	
	
	% within Use_Tobacco
	15.8%
	84.2%
	100.0%

	
	
	No
	Count
	113
	89
	202

	
	
	
	% within Use_Tobacco
	55.9%
	44.1%
	100.0%

	
	Total
	Count
	116
	105
	221

	
	
	% within Use_Tobacco
	52.5%
	47.5%
	100.0%

	Both
	Use_Tobacco
	Yes
	Count
	0
	15
	15

	
	
	
	% within Use_Tobacco
	.0%
	100.0%
	100.0%

	
	
	No
	Count
	17
	21
	38

	
	
	
	% within Use_Tobacco
	44.7%
	55.3%
	100.0%

	
	Total
	Count
	17
	36
	53

	
	
	% within Use_Tobacco
	32.1%
	67.9%
	100.0%

Question #2 included a question that invited respondents to “specify other kinds of problems” related to tobacco use on campus. There were 177 responses, with the majority (108) coming from students. Note that these responses were not edited in any way.
Table 4: Responses for Other Problems Related to Tobacco Use
	Students

	1. 1s smoking in non designanted areas.

	2. All the smokers always coughing during class!! I know it's not something i should complain about.. but it's still a distraction, especially when it's constantly!

	3. As a smoker, I am concerned with the high school 1s that are currently in the pit. Not only do I not like seeing young kids smoke, but they continually try to "bum" a smoke from me. I would like to see this monitored a little better if possible. Thank you

	4. As a smoker, I make the extra effort to ensure my classmates & teachers are not bothered by my "bad habit." I take care to wash my hands prior to entering the building/classroom so I do not carry the scent of cigarettes in with me. I also follow the state law with regards to the 25' rule. I play by the rules, however I, along with my fellow 1s, agree that there is just one thing the school could do for us (especially those of us in the health & sciences dept.)There is only ONE smoking area on the campus (& it happens to be in the middle of the campus). With the addition of a new, larger building & a greater 1 population, I feel it would be appropriate for the school to add another smoking area for 1s & staff. I feel it also necessary that an additonal ash tray be installed as the litter from smokers is a bit disheartening.

	5. As long as people smoke in the designated areas and use the provided receptacles for their butts I don't have a problem, I think that if you were to ban it completely 1s would go right out to the side walk to smoke and would end up just throwing the butts on the ground. This would also result in people being late returning from breaks in their classes.

	6. As long as smoking is kept to the designated smoking areas, there shouldn't be a problem. Stop interfearing with people rights to smoke. This is a waste of my money to even do this survey. No, I am not a smoker either.

	7. as long as they smoke in their designated areas and keep it away from me im ok with it.

	8. Ashtrays in the smoking area are never emptied so they frequently catch fire. Then people complain when cigarette butts are on the ground!

	9. At job sites, people that smoke are given special brakes, yet for those like myself that don't smoke don't get any sort of benefits for indulging in such a disgusting habit. Then again I also hear those that do smoke complain about how little money they have or how unheathy it is. When you assoicate with people that do smoke, you can't really just say, " Yes, your smoking bothers me! Please refrain from doing so in my presence." because it might appear rude to them that you don't want your healthy lungs to be palluted by a choice someone else made.

	10. bad for health

	11. bad for your kids health

	12. begging tobacco

	13. Besides the gross smell, litter, and the little bit of irritation of my eyes and nose, I guess it is not the most of my worries.

	14. Butts on the ground is just disrespectful of our school.

	15. by having to walk past the smoking gazebo and always seem to be down wind of it.

	16. Campus should be non smoking

	17. Chewing tobacco spit

	18. Damage to the environment

	19. Disrespect for people passing the smoking gazebo. The sidewalk is often clogged with smokers, making other 1s walk around them on the grass.

	20. Even though the college provides a designated area for smokers to light up, the smoke drifts throughout the campus and simply even walking by I have to cover my nose so the smell isn't as bad and in the hope that I dont inhale as much second hand smoke.

	21. Every time I park my car at the new parking lot next to MEDA's building, I see more and more 1s smoking there. I have to run to avoid them because I hate the smell. Gazebo should not be a designated area for smoking. the wind blow the cigarette smoke. Besides that, that gazebo should be a place for 1s to relax. Thank you.

	22. flicking ash

	23. Frequent breaks for smokers, in class or while working.

	24. General polution caused by tobacco products

	25. Hate that when you walk by the smokers i inhale there smoke

	26. Have to hold my breath when walking by smoking gazebo.

	27. Having a non smoking campus, and then putting the one place they can smoke in the middle of that campus, is really annoying. If they want to smoke, make them go to the edge of campus, not in the middle of everything.

	28. Having smoking allowed on campus allows 1s to congregate and socialize. I think it's a good thing.

	29. Having smoking hangouts in heavly traffic locations

	30. Having to smell a group of people smoking while your just trying to get to class.

	31. Having to Walk "through" the smoke of people that are smoking on campus.

	32. Hearing Quitters wine and snivel, live and let live, you are going to get more poisons from car exhaust then cig smoke, lets band vehicles from campus! This is bull puckey don't u have a better mission in life? If u don't like it don't go around the smoking spaces! Peoples perfumes,n after shaves nauseate me! so I want to have all smelley's baned from campus. Was Hitler re-born? This country is becoming so communistic. God please beam me up! Smokers have rights also! Or because u quit everyone has to quit? If joe jumped off the bridge would u follow? We are suppose to have rights, or does that only apply if u quit smoking? Leave the smoking spaces as is! Do u want to see everyone walking around chewing spitting every where? I will be forced to do that if u band smoking on campus! I am female! Did u make a special catergory for smokers so u can delete their input? This is discrimination! Hear me scream!!!!!!!!!!

	33. I am a smoker so of course I don't really havemuch of a problem with other smokers.

	34. I am tired of having to walk through the smokers to get to class. The smoking area is right at the walking path between buildings. (Mt. Vernon Campus) Every class day, to get from the parking lot to my class, I'm walking through the smoke. Most the time people are lounging and it looks very unprofessional.

	35. I am totally against smoking! I have trouble breathing even when I am near a 1 who reaks of cigarette smoke. It is really unhealthy for nonsmokers as well as smokers.

	36. I attend the SVC Whidbey Campus, Im currently pregnant with a nose that can smell a mile away. But to have to walk by the smoking area next to the parking lot as Im tring to get to the Oak Hall Building or other buildings for that matter is very nauseating. I have to cover my nose inorder not to smell it so bad as I have to walk pass. In hopes that I dont have to walk straight to the bathroom to throw up. Certain smells bother me and cause nausea or vomitting and tobacco smoke is one of them. Thank god for Febreze to spray my clothes down before entering my truck. Thank you for listening !

	37. I dont like people who smell like B.O so can i require people to shower before they come to class?

	38. I dont think that smoking is anything my school should condone by providing acceptable spots to do such. I would be proud if my school was smoke free. also not all but a lot of smokers have a consistently poor attitude.

	39. I feel I have to avoid the area that people smoke in. I find that I have to take longer routes to class to avoid the second hand smoke.

	40. I find it extremely irritating that in an academic environment people are stupid enough to kill themselves slowly. I would prefer that the campus be completely tobacco-free.

	41. I hate cigs

	42. I have asthma and passing by the smokers (both the huts and those who choose to light up on the way to their next class) makes my asthma kick up, and I hate to have to take out my inhaler every time I go outside.

	43. I have asthma.

	44. I have to walk past the smoking area to get into the college, this is horrible. I don't want to smell like smoke and second hand smoke is poison and risking my health. Remove the smoking areas and plant some trees in its place. If its a budget issue to tear down the smoking areas I have friends with trucks and all materials will be recycled. For the sake of future lungs walking through the parking lot, I will personally buy the tree to plant in its place. This needs to happen asap because 1s will light up right outside the buildings and walk to the smoking area. SVC should be a smoke free campus. If you want to smoke go to your car and litter in your own car! As a college three credits of PE are a requirement for graduation. But when I get out of my workout class, I have to walk through second hand smoke. This is unacceptable.

	45. I have to walk through smokers everytime I walk to school for class in Angst Hall because they block the sidewalk.

	46. I miss the smell of cigarette smoke hanging in the air

	47. I really hate having to smell and inhale the second hand smoke from people smoking on campus. That smoking area by the library should not be there, it should be where people dont walk all the time.

	48. I shouldn't have to walk through a wall of smoke everyday when going from Nelson hall to the culinary building. It's really really hard to not breathe for the time it takes me to walk that distance. If I do breathe, it's like I'm smoking a cigarette too... ITS NOT RIGHT!!!!!! What kind of message does this send to the 1s? that it's ok to smoke? if only in certain areas? Cigarette smoking causes lung cancer. It's not fair that I might have to suffer the consequences of their stupidity, and the schools lack of assertiveness.

	49. I STRONGLY DISLIKE the fact that on a smoke free campus the designated smoking area is in the middle of a high traffic area. It should be on an outside edge of the campus not the center.

	50. I think if 1s and 2s want to smoke its fine. 1s pay to go here and taking away their smoking areas is a breach of freedom. We are not in high school, we are adults and should be allowed to do things like adults. Get use to it because in the working world they can infringe on your lifestyle and you can't infringe on others.

	51. I think the best way to cut down on cigarette butt litter is to place more ashtray cans around.

	52. if tobacco was banned, smoking would continue in undesignated areas, resulting in increased butt litter

	53. Im a non-smoking 1 here at svc and feel that the smoking on campus is under control. The main problem i see is lack of locations for the smokers on campus. If another easily accesible location were made available then we might not see the overflow of peolpe located at the main smoke shack by the gym. The choice to smoke is a personel decision and I dont feel that they should be outcasts because of their choice to excersice that right.

	54. Inside a car is the worst

	55. Instead of completing their work/task/project, smokers frequently complain of needing a smoke brake every few minutes in some cases. This leaves the rest of us to either sit and wait for them to return or forces us to do that persons share of the work to complete the task at hand.

	56. irresponsibility when smoking while their own or others children are present

	57. it bothers me when people who do not smoke feel it's perfectly fine to verbally downgrade someone who has a obvious addiction to nicotine. it would be alot more helpful if they either say nothing or offer good advice about stopping the addiction. I have never heard of a person who smokes saying how awful it is to be a non smoker.

	58. It just plain stinks when you have to walk by or through it to get to where you're going!

	59. It makes everything stink for at least a 30ft radius

	60. It's dirty with cigarets cigarrets around smoking place.

	61. lack of personal hygiene, many people smoke while walking on sidewalks, and parking lot litter

	62. liter

	63. Location of smoking "huts" so close to the parking spots. If you end up parking next to the "hut" you are welcomed with a puff of smoke into your car (I'm a non-smoker and it irritates me)

	64. Location of smoking area near library. I have to either toloerate the smoke, or take a much longer route between classes.

	65. Mostly bothered by the smell when walking by the gazebo by the library, the smoke can be smelled from far away.

	66. nasty!

	67. Not enough places to smoke.

	68. Not following the 25 foot from doorway law. In the college's case, I have to walk past the smoke shelter since it is only 3 feet from the crosswalk. VERY DISAPPOINTING!!!!!

	69. nothing comes to mind

	70. people smoking in the bus stop, or not far away enough from it

	71. People don't always use the designated smoking areas.

	72. People have been smoking at the bus stop frequently and no one does anything about it

	73. People in and around the campus and parking lot should not be walking and smoking. They should wait to light up when they get to the designated area.

	74. People not using the designated smoking areas to smoke

	75. people smoking in non smoking areas.

	76. People smoking in there cars blowing smoke out the window in your face while cars pile up thinking the person is leaving.

	77. people smoking just outside of the classrooms instead of an area where they are not around any 1s so that we don't have to breathe the fumes in when we walk by depending on the flow of the wind and direction we are heading in.

	78. People still smoke next to building doorways and we are forced to walk through smoke.

	79. people that sit by you in class that smell like smoke.

	80. People trying to ban smoking at the college

	81. People who smoke get special breaks so they can go support their habit

	82. Since you do not have a section for positive feed-back I will enter it here. At the Oak Harbor campus I want it to be known that I only encounter the smell of secondhand smoke when I pass the designated smoking section next to the parking lot. It is a brief period of time as I am walking by that area and those there are very polite and considerate. Being an ex-smoker for 18 years now I do not like the smell of smoke, however, I know the needs of those who do use tobacco and it would be difficult for them to focus on their academics if that stress reliever were to be terminated from the campus. I support a designated smoking area on the college campus.

	83. Smell

	84. Smell in the air when walking past gazebos

	85. Smell that accompanies people into classrooms after just smoking!!!

	86. Smell that accompanies people into classrooms after smoking!

	87. Smelling the smoke when walking past the smoking area behind where the old Angst hall was.

	88. Smoke blowing onto me while walking to class.

	89. smoke in my eyes around the library and toward my health class. ironically

	90. Smokers family/kids' health

	91. Smoking area should not be in the direct path of getting to any building such as the library or environmental building. Could you please move the smoking gazebo to another spot.

	92. smoking areas on campus that i have to walk by to get to class(no choice)

	93. Smoking should not be allowed on campus.

	94. Specifically, the gazebo area in fornt of the library. Yes it is a designated smoking area, but I'm forced to walk past smokers on a regular basis on my way to class. The gazebo is right next to the path and not away from non-smokers at all.

	95. teeth problems

	96. the attitude of nonsmokers and their treatment of smokers on campus. If the smoking huts were to be removed, people would just smoke where ever they wanted and there would be more littler to pick up all over campus. Having a designated smoking area keeps the littler and 'air pollution ' to very limited areas. Until cigarettes are completely illegal, any prohibitive action on smokers only is comparable to discrimination. Would you round up addict of caffine and limit them to only drinking in a specific area or ban caffeine consumption on campus?

	97. The smell gives me very bad headaches

	98. The smell they leave behind in an office and classroom.

	99. The Smoke huts should be farther away, from walking from the library to other parts I can smell a lot of smoke from the smoke hut near the library.

	100. The smoke makes it hard for me to breath when I walk by the smoking areas. Cigarett smoke smells awful! If people must smoke it should be in a small closed in area where other people don't have to breath it.

	101. The smoking booth at the school is gross. I hate walking by it everyday.

	102. The smoking hut near the library is smelly. It is too close to a main walkway, as it is near the main parking lot.

	103. There is only one smoking center on MV campus, therefore all the smokers are clustered around it, spilling out onto the sidewalk etc.

	104. Tobacco use has been used and marketed for years. Some individuals appreciate the given opportunity to relax and have a "smoke" to reflect on the day. Other some stupid who do not indulge may find it rather disgusting, 1s who smoke may need to depend on it to get going through the day. Although I must say cigarette butts do somewhat bother me.

	105. Underage kids asking people to "bum a cigarette" off of someone.

	106. walking through campus is very unenjoyable because people smoke right in the center of campus at the gazebo. Most places you want to go you have to walk through and past the ciggarette smoke. eww. We shouldn't as a campus do anything to promote the use of tobacco.

	107. Worry about the health of my smoking peers.

	108. youth smoking in general - it kills the young smart population, who are future of our nation.

	Employee

	1. "flagrant smoking," i.e., smoking in areas other than the designated kisosks

	2. *1s returning late from smoking breaks; *crowds of smokers blocking walkways *pregnant mothers smoking on campus

	3. 1s disregard for a smoke free campus.

	4. 1s having to leave study area to smoke

	5. 1s not staying in designated smoking areas and smoking by front of cardinal center

	6. 1s smoking in non designated areas

	7. 1s smoking while walking in from parking area or the dorms.

	8. adresses above, but 2 who frequently smells of cigarette smoke, is alergic to any air freshener we spray to clear up the air!

	9. Although we have designated smoking areas, people reek of smoke when they come into the college. I guess I like to encourage no smoking for overall encouragement of a healthy lifestyle.

	10. Bothered by people who ignore the smoking areas. Walking in spaces where I should not be aware of cigarette smoke but someone has just walked through the area smoking a cigarette. Very annoying! Also, smokers who block the sidewalk around a smoking "shack."

	11. By smokers attitudes about their right to blow smoke in my face.

	12. central location of the smoking area. NOT the impression that we want to give for future 1s or visitors. It's so yesterday!

	13. Empoyees with frequent breaks to smoke.

	14. Fire huzard

	15. I actually had to put out a fire in one of the containers at the gazebo caused by a cigarette and trash.

	16. I don't go around any smokers so it never bothers me in any way.

	17. I get tired of people's need for smoke breaks. I sometimes feel like developing a special habit to accommodate--like meditation breaks.

	18. I hate the butt huts being near any campus building or walk ways. They are nasty. Put them back behind the parking lots as far away from the campus grounds as possible.

	19. I have allergies to smoke (all types) and this can cause an asthmatic reaction. This actually makes it hazardous for me to be around tobacco users. Designated smoking areas don't seem to adequately contain all the users and the associated contaminants they produce.

	20. I have asthma and cigarette smoke boths me

	21. I have asthma and just walking by someone smoking or speaking to someone who has recently smoked can set off an attack. My repsonse to cigarette butt litter--this is not a problem on the WIC but in out in town, it is a huge problem.

	22. I'm asthmatic and one of my main allergens is cigarette smoke; I can have an asthma attack around second-hand smoke and not be able to breathe.

	23. If SVC is going to be a sustainable campus, blah, blah, blah, sustainable behaviors should become the norm. Allowing the use of a product associated with slavery, addiction, ill health, is not good modeling nor does it set high expectations.

	24. It's filthy and disease-causing and we should do everything to eliminate its use!

	25. message the usage of tobacco on campus sends to our community

	26. Migraine Trigger

	27. people who are on campus that are not 1s, staff fauclty,admin,who are allowed to smoke anywhere on campus,(contractors, business people using the faucility, etc,)

	28. person under the age smoking

	29. possible financial costs for litter clean up, purchasing and maintaining smoking locations, any effects on health care insurance, etc.

	30. proximity of butt huts on campus - I avoid walking by them if at all possible

	31. Refraining from smoking near doorways is not respected and smoke is sucked into the building when doors are opened.

	32. Secondhand smoke entering the classroom from outside, usually from smoking gazebos. This could occur at any time of the year, depending on need for open window in classroom.

	33. Since there is no other place for this comment, I will make it here: I think it is foolish to ban smoking on campus. Obviously we should regulate it, but banning it completely simply invites smokers to smoke anywhere. They won't stop, and I don't believe it is our mission to force them to stop.

	34. smell of books or materials lent to 1s

	35. Smell, smoke as I walk by the kiosks

	36. smoke plumes from smoking areas cover large areas. It is very difficult to pick a path to some locations on campus without having to subject your self.

	37. smoke smell on submitted homework /papers

	38. Smokers congregating in parking lot; second hand smoke downwind from smoking kiosks

	39. Smokers do not stay in the smoke shelters and smoke to and from the shelter. Also butts in the parking lots.

	40. smokers on parking strip and walkway by Lewis Hall

	41. Smoking moms with children stuck in the designated smoking area, on campus

	42. Smoking outdoors in public areas, especially within range of doors / windows

	43. The area where the people converge to smoke in the center pavilion is in a very bad location. No matter what building you are in you have to pass by or smell the smoke. The second problem is people are not curtious enough to stay off the sidewalk nor remove their packs, bags, suitcases from the sidewalk in the center pavilion, causing others to have to walk around, through or step over them. Third, the center pavilion is always an eyesore and it always smells bad.

	44. THE CIGARETTE BUTT LITTER IS MOSTLY DUE TO DISRESPECTFUL PEOPLE AND A SMALL AMOUNT IS DUE TO THE RECEPTACLES PROVIDED. THEY BLOW OUT OF THE TOP OF THE TRASH CAN ASHTRAY AND THE STANDING "ASHTRAY" CATCHES ON FIRE AND SMELLS WORSE THAN ANYTHING.

	45. The only problem I see with banning cigarettes is that SVC would do away with smoking areas. This could actually increase litter, as people won't have a safe place to throw away butts.

	46. the smell of smoke on a visitor to my office can and has triggered my asthma.

	47. The smoking pavillon right in the middle of campus - sometimes I'd walk the long way around to Ford Hall just to avoid the cloud of cigerette smoke that hangs around that place. That place is really bothersome on windy days because you can smell it everywhere - sometimes even in the buildings, with all the windows closed. it's an eyesore.

	48. There are frequent instances of staff/1s/visitors violating the restrictions on smoking. Many feel that if they are near their vehicles that it is OK to smoke, or even near to the parking lots. there doesn't seem to be anybody policing these actions.

	49. Time lost to cigarette breaks.

	50. walking by all the smokers next to the cross walk, some times bothers me.

	51. Walking by the smoking gazebo by N building where my office is located is difficult. I try to hold my breath as the smoke is so thick. There are often so many people there that the smoking overflows out to the sidewalk and grassy area.

	52. Walking past the designated smoking areas results in such a thick, heavy smoky smell that it annoys/irritates me

	53. When 1s stand near my car and smoke, I can smell it in my car when I get in. Yuk! They should go smoke in their cars and leave the butts there.

	54. When people smoke outside by the buildings the fans pull the air inside the buildings and the smell makes me ill.

	55. Wind blows the smell out of the smokehouses which we are bothered by throughout the day walking around campus.

	56. With lousy disposal facilities and little covered seating, designated smoking areas appear designed to discourage smoking. It just has the effect of creating an unsightly mess. Could create smoking oasis on campus that was inviting to smokers and non-intrusive to non-smokers.

	57. You don't find these questions biased toward tobacco-free agenda?

	Both Student & Employee

	1. Cloth coverings on chairs get permeated with the smell of 2 smokers and 1s so it transfers on to other people and permeates the surrounding areas.

	2. Having to divert around 'smoke shack' to get to class. Smokers 'expand' smoking area to on sidewalks and grass also.

	3. I see people rumaging through the butt can and lighting up used cigarettes. Also, I think people use the butt cans to perform drug/cash swaps. I've seen some really strange things going on around those cans.

	4. I stopped smoking eight years ago....

	5. I wish the smoker's huts where located on the edges of campus rather then in the middle where I have to walk pass them.

	6. Lack of effective cigarette receptacles on campus.

	7. Many nursing 1s smoke (look at gazebo during class breaks) and I worry about impacts on their health & role as health care providers BUT smoking is LEGAL and they are ADULTS and so until it is otherwise, there should be limited, designated places for smoking on campus. (I personally really hate the smell/cost/ill health effects of it. And still I believe it shouldn't be banned on campus.

	8. People who overflow from the smoking shack onto the sidewalk and don't move aside when people are walking past. It should not be in the center of campus. Move to outer edge of campus

	9. smoking areas should be relocated..away from walkways ...library ...very unsanitary!!

	10. walking from the library to Hudson or the gym is sickening

	11. when smokers do not stay in the designated smoking area, especially at the bus stop

	12. WIC is kept very clean. I have never witnessed smoking rule abuse except near the public library entrance. Occasionaly, I have smelled minor smoke residual in certain restrooms, but not like someone had been smoking there.

PAGE
3
Tobacco Use Survey Results
M Pettitt, 2/4/10

