[image: image1.png]FARM()STRONG

www.farmstrong.co.nz

Media Release

Wednesday 10 June 2015
Farmstrong to offer free health checks for farmers at Mystery Creek Fieldays
One week in, and rural wellbeing programme Farmstrong is hitting the ground running with a strong presence at this year’s Mystery Creek Fieldays where it’ll be offering free health checks for farmers.

Farmstrong launched earlier this week with a new website www.farmstrong.co.nz, a social media presence and two support programmes: the Farmstrong Fit4Farming Cycle Tour and Dr Tom Mulholland’s Healthy Thinking workshops.

Farmstrong takes a positive and preventative approach to wellbeing and has been built on research as well as on farmers’ personal advice and experiences.

As part of its site at E34 farmers will be able to:

· learn more about Farmstrong

· attend Healthy Thinking talks with medical doctor and author Dr Tom Mulholland

· receive a free 15 minute health check (limited number of kits available)
· challenge themselves, or their friends and family to a two minute cycle race
· pledge km’s to help farmers get ‘farm fit’ and reach a collective goal of cycling 4 million km’s.

“We know getting off the farm and putting steps in place to look after number one can often be a struggle for some farmers” says Dr Tom.

“So we figured that if farmers have already made a commitment to get off the farm for Mystery Creek, why not lend a hand on the other part of the equation and provide a health check?

“In just 15 minutes I – with support from the team at St John – can provide farmers with a general check-up of things like blood pressure and diabetes. It’ll be private and what’s more it’ll be free, so there are really no excuses not to come and see us” says Dr Tom.

As a huge Healthy Thinking advocate, Dr Tom will also be providing two free talks on the topic each day. “Healthy thinking is about putting simple strategies in place to look after the top two inches so when the ups and downs of farming arrive farmers are better placed to cope with them.

“We can’t control things like dairy pay-outs and the weather for example, but what we can control is what’s between our ears and how we respond. If we have the right emotional skills to manage these issues then we can improve productivity, waste less time and have more fun” says Dr Tom.

As well as highlighting the importance of wellbeing, Farmstrong is also supporting physical health. At Fieldays, Farmstrong will have information about former dairy farmer turned farm management coach Ian Handcock and the rural cycle tour - Fit4Farming.

“I have a driving ambition to enrich the lives of farmers and growers by encouraging, inspiring and motivating people to be active and healthy. In fact my overarching goal is for New Zealand to be the fittest farming nation in the world – a lofty target, but I reckon one we can hit” says Ian Handcock.

Some farmers may not be as fit as they think they are – the machines and gadgets we have available to us these days means it’s easier, for example, to use a quad bike to get around the farm instead of walking. All it takes is a number of small changes such as walking (where possible) to make a big difference to our overall health and wellbeing” says Mr Handcock.

The cycle tour kicks off in early 2016 and in the meantime farmers can make a commitment to get active by pledging kilometres they’re prepared to either walk, run or cycle to help hit the collective target of 4 million kms. Since launching on Wednesday more than 60k have already been pledged.
“Farmers can make a pledge right now - through to the tour starting. Farmers can do this as an individual, as a family, or by challenging their neighbours or friends. Getting others involved is a great way to get fit and active and to also connect with others and give yourself a great break from the farm” says Mr Handcock.
Studies show that when a person makes a public commitment to do something – such as physical exercise - then they’re more likely to do it. Pledging can be done at www.farmstrong.co.nz

More details about the tour and how to pledge kilometres can be found here.
Fit 4 Farming Cycle Tour Dates - 2016

	DATE
	
	

	
	
	

	
	ROUTE
	OVERNIGHT

	18 March
	Ngatea – Cambridge
	TeAwamutu

	19 March
	Waikato Farmers Event day
	TeAwamutu

	20 March
	TeAwamutu - New Plymouth
	New Plymouth

	21 March
	Taranaki Farmers Event day
	Whanganui

	22 March
	Whanganui -Palmerston North
	Palmerston North

	23 March
	Manawatu Farmers Event day
	Palmerston North

	24 March
	Palmerston North-Wellington
	Wellington

	25 March
	Picton – Blenheim
	Blenheim

	26 March
	Rest Day
	Blenheim

	27 March
	Molesworth Station
	Hamner Springs

	28 March
	Canterbury Farmers Event day
	Ashburton

	29 March
	Ashburton - Tekapo
	Twizel

	30 March
	Twizel - Cromwell
	Cromwell

	31 March
	Cromwell - Invercargill
	Invercargill

	1 April
	Southland Farmers Event day
	Invercargill - Ends

As well as providing free health checks at the National Agricultural Fieldays at Mystery Creek, Dr Tom Mulholland will also be travelling the country in a retro ambulance providing free Farmstrong Healthy Thinking Workshops to invited farmers and growers.

To help ensure all farmers and growers get an opportunity to learn more about Healthy Thinking, Dr Tom will remain for a third day in most areas and provide Healthy Thinking advice and information as part of a Community Day. Details of the Community Day’s will be detailed closer to the time. To learn more about Healthy Thinking click here
For more information or to arrange an interview with either Ian or Dr Tom please contact:

Colin Wright 0274 129 200 or:

Sophia Graham 021 740 454

media@farmstrong.co.nz

About Farmstrong

Farmstrong is a non-commercial rural wellbeing programme which has been established by rural insurer FMG and the Mental Health Foundation. Farmstrong is different in that it aims to help shift the focus of mental health in rural communities from illness and depression to one of wellbeing. Farmstrong promotes the importance of farmers seeing themselves as the most important asset on the farm.

In its first year Farmstrong aims to make a positive difference to the lives of 1000 farmers and will do this by sharing information on its website, www.farmstrong.co.nz – via is social media platforms and through two support programmes which will travel through rural and provincial New Zealand; Dr Tom Mulholland’s Healthy Thinking events and the Farmstrong Fit4Farming Cycle Tour.
[image: image2.png]g Mental Health Foundation

meuri tu, mauri era

[image: image3.png]NZX

[image: image4.png]

[image: image5.png]FMG

