[image: image1.png]FARM()STRONG

Media Release

Monday 15 June 2015

More than 400 farmers test their physical health and wellbeing with Farmstrong at Fieldays
Farmstrong, the country’s newest rural wellbeing programme has been a huge hit at Mystery Creek, with 70 farmers receiving a free health check and 376 testing their physical health with the Fit4Farming bike challenge.

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

Its site at the National Agricultural Fieldays was an opportunity for farmers to learn more about Farmstrong, get a free heath check with medical doctor Tom Mulholland and take on a cycle challenge where farmers had to see how far they could cycle in two minutes.

At Fieldays:
· 376 people took up the cycle challenge

· 540 kilometers were cycled over the four days
· Challengers included: All Black Sam Cane, Olympic silver medallist Sarah Walker and Minister of Primary Industries Nathan Guy.

“We found farmers were competitive and enjoyed the challenge and were quite shocked at how tough cycling for two minutes was,” says Farmstrong’s Fit4Farming project lead Ian Handcock.
“Most acknowledged that they could be fitter and thought the challenge was a great idea - an eye-opener around their own physical wellbeing.

“Many commented that they used to get more exercise before family and work commitments increased, and said that exercise was a good time to clear the head and manage stress. The challenge certainly got people thinking about how fit they are and what they may need to do to improve their personal wellbeing” says Mr Handcock.
Farmstrong also provided free health checks for farmers with medical doctor Tom Mulholland. Seventy people took up the opportunity to get tested with 48 men and 22 women heading through the pop-up clinic.

Among the findings,

· Two people were diagnosed with diabetes

· 14 people were at high risk of developing diabetes unless they made changes to their lifestyle

· Nine people had high blood pressure – with one showing as dangerously high

· 19 people were found to have had high cholesterol levels

· Only two identified themselves as smokers.
Each person through the clinic was given a copy of their results to pass on to their doctor. People were very grateful for the early warnings, and more than 95% committed to making healthier lifestyle choices such as reducing sugar, salt and fat intake and increasing exercise.

“Overall the feedback and support Farmstrong received from farmers and the agri-business sector while at Fieldays was overwhelmingly positive” says Farmstrong spokesperson Gerard Vaughan.
“We were inundated with people who wanted to know more, who wanted to pledge kilometres, who wanted to get involved, or just tell us they fully supported the positive approach we’re taking.

“It’s incredibly humbling to hear these comments from the very people we’re trying to support, so it shows we’re on the right track to achieving our overall aim of making a positive difference to the lives of farmers and growers across the country” says Mr Vaughan.
About the Farmstrong Fit4Farming Cycle Tour
The cycle tour kicks off in early 2016. 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 3 June more than 160,000kms have already been pledged.

Farmers can make a pledge from now through to the start of the tour. Farmers can sign up as individuals,, as families or form a team 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.

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.

Fit4Farming 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

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.
For more information please contact Colin Wright, 0274 129 200, or Sophia Graham 021 740 454, or email media@farmstrong.co.nz
[image: image2.png]g Mental Health Foundation

meuri tu, mauri era

[image: image3.png]NZX

[image: image4.png]

[image: image5.png]FMG

FOUNDING PARTNERS					CO-FUNDING PARTNERS		OFFICIAL MEDIA PARTNERS

1

