[bookmark: _GoBack]
WBOP Smokefree Coalition – World Smokefree Month 2015
Notes of Working Group Meeting
Tuesday 17 February 2015, 10am, WBOP PHO Offices

Present:		Mike Minnell, Norma van Arendonk, Tiana Bennett
Apologies:		Karyn Borman, Brian Pointon, Sandy Ritchie

At the Coalition meeting held in January 2015, it was agreed to develop a working group to discuss activities for World Smokefree Month (May 2015).

	Activity
	Details
	Responsible

	Tauranga Hospital

	Enquire to availability of corridor space for whole of May, or week leading up to WSFD.

It was noted that Karyn (hospital co-ordinator) has advised that she will look into options at the hospital as well.
	Norma

	Moana Radio
	At the coalition meeting, Hohepa advised NKF could koha a basket of goodies each week during May as an incentive for listeners. Further discussion required with both NKF and Moana Radio. Champix promotion (Amy).
	Hohepa//Tiana
Amy

	GP Practices
	Promotion through both PHOs with their practices – resources etc
	

	Resources
	Link to Hauora, Community Centres for distribution of resources etc. Mike to get contact details for hauora and community centres.
	Mike

	Dental Clinics/fixed sites
	Norma advised that during the whole of the second term there is an opportunity to have the message promoted at clinics and fixed sites. There is training organised for all therapists and resources may be able to be distributed.
	Norma

	BOP Polytechnic
	Nga Kakano, in the past have led and facilitated promotional activities.
	NKF

	Calendar of Public Health Events
	International Midwives Day) 5 May
World Asthma Day) 5 May
International Nurses Day) 12 May
International Day of Families) 15 May
Youth Week “We are the Future”) 23-31 May
World No Tobacco Day) 31 May
Child Restraints Week) September

Resources and possible activities to coincide with these events
	All

	Media
	Heart Foundation has followed up with a Press release in the past
	Sandy

	Smokefree Children Environment
	Resources to pre-school, early childhood, kohanga reo etc. What resources does the Health Promotion Agency have for this specific promotion, do they have any?

A discussion held to run a competition of some sort with these services leading up to May, however, because dental are holding one in March/April, it was decided not to overload these facilities
	Tiana to enquire with HPA

	Resources
	Distributed to a number of facilities i.e. schools on display boards, mobile units going into schools, gyms etc
	Tiana, Norma, Mike

	Quitline
	Enquiries as to what is happening during this month
	Meeting 6 March

	Hikoi up Mauao
	There is a real buzz around Tauranga Moana within Maori whanau to hikoi up Mauao. It seems a great opportunity to capitalise on this. Further discussion required to coincide with this kaupapa with Roger Taylor, Moana Radio on how we can do this
	Mike/Tiana

	Waka/Stand Up Paddle Board
	‘Give it a Go” day
	Mike

	Police Involvement
	Going out with patrols etc, what is the practicality of this. Further discussion required
	Norma

It was noted from the Coalition meeting that there may be fewer resources available this year. Brian is still listed as the contact but the role is expected to shift to the new Tobacco Control Coordination Service.

Meeting finished at 11am
