
Smokefree Events
-tips for implementation
Planning Smokefree events is an important step towards reducing
the negative impact of smoking on our community. Smokefree events
demonstrate to children that smoking is ‘not the norm’, support people
going through the quitting process and are preferred by people in our
Auckland communities.

These guidelines have been designed to support event organisers to make their events
Smokefree. They are based on the World Health Organisation’s A Guide to Tobacco-
free Mega Events.1

In addition, the guidelines draw from international best practice and lessons learned
through global experiences in tobacco control and Smokefree events.

1

Why make your event Smokefree?
Smoking is the leading cause of preventable death in New

Zealand with over 5000 people dying every year2 and

over 4000 NZ children starting each year at an average

age of 14 years.3 Evidence shows that the more children

see smoking the more likely they are to start.4 Smokefree

events provide an opportunity for good role-modelling

for youth, de-normalise smoking behaviour so children

are less likely to start. In addition Smokefree events also

support those who have quit smoking or are trying to quit.

85% of New Zealanders do not
smoke,5 and of the 15% that do, most

want to quit.

There is a growing demand for public places to be

Smokefree in New Zealand from both smokers and non-

smokers. Public support research shows that not only

do New Zealanders want events to be Smokefree, they

expect them to be Smokefree. Research conducted in

Auckland in 2013 showed that people are more likely to

attend music/sporting events if they are Smokefree.6 In

this way Smokefree events are a good business decision,

creating a healthy community connection. Smokefree

events are common overseas including many high profile

events such as Oktoberfest in Germany and the 2014

FIFA World Cup in Brazil.

There are many benefits to making your event Smokefree:

they encourage people to limit their smoking, prevent

children from starting and are more enjoyable for the

majority of attendees. In addition, Smokefree events

significantly reduce litter from tobacco products7

reducing clean up costs and are better for the

environment.

Events on Council land

Many public places in Auckland are already Smokefree

including parks and reserves, outdoor facilities and

outdoor areas associated with Auckland Council such as

community facilities and museums. To find out if your

event site is Smokefree refer to the Auckland Council

Smokefree policy.8

What is a Smokefree event?
100% Smokefree

A Smokefree event is defined as an event (e.g. community,
sporting, cultural) that is operated within a 100%
Smokefree environment. No smoking is allowed anywhere
on the site at which the event is operated including :

• In all areas where food/drink is being served

• In all areas where staff/volunteers are working

• In all main thoroughfares

A Smokefree event does not include designated smoking
areas. Designated areas are visible to children and in
this way normalise smoking. Designated areas can also
be difficult to enforce and manage as they are confusing
to visitors. An example of this was seen when Mt Smart
Stadium implemented their Smokefree policy. Experience
from Mt Smart showed that the 100% Smokefree policy
was much easier to communicate to patrons and enforce
than designated areas. To read more about this please
read our Mt Smart Stadium case study.9

No tobacco sales or promotion

• A Smokefree event should have no linkage with the
tobacco industry in any form.

• No tobacco products should be sold, or promoted
within the event site.

• No tobacco industry sponsorship should be permitted
(charitable sponsorship, giving free event tickets,
promotional games etc.)

• Smoking related products such as lighters, matches
and ashtrays should not be sold or given away.

• No ashtrays or other smoking prompts should be at
the event.

Smokefree at all times

A Smokefree event should be enforced during test runs
and rehearsals of events.

Research conducted across

Auckland in 2013 showed that 43%

of people were more likely to go to

music and sporting events if it was

Smokefree and 49% were as likely to

visit.6

2

Smokefree event policy
development – tips to make it
work
Write down a formal policy and ensure it is
accessible to all involved in the event including attendees,
staff, volunteers and other stakeholders. The policy
should be made clear in all the event’s advertising and
publicity, including website, social media and hand-outs.

Ensure the policy is signed off by the appropriate
management team/board of your organisation to give it
the mandate to be implemented.

Make one or two key staff members
responsible for the Smokefree event policy. It
will be their responsibility to make sure all aspects of the
policy are upheld.

Tell staff about the policy. It is important that
all event staff and volunteers are made aware of the
policy, the rationale behind it, when the policy will be
effective, who the policy applies to, how this policy will be
communicated to the public, and how the policy is to be
enforced.

Clearly define the role of staff and volunteers
in upholding the policy. This includes role modelling and
their role in enforcing the policy.

Include clear procedures for the course of action
that should be taken if people do not comply with the
policy.

Work with stakeholders. To ensure the Smokefree
policy is upheld, it is important the event organiser, the
venue manager and Council (if on Council land or the
event has Council involvement) work together to achieve
this. Businesses and other stakeholders operating at the
event should be informed of, and be complicit with the
policy. It is important that this is seen as a condition
of involvement with the event and that businesses/
stakeholders comply with, and support the policy.

Communicating the Smokefree
message
Smokefree public events are self-enforcing which is why
awareness of the policy is crucial to it’s success. Effective
communication will make monitoring and enforcement
easier for all involved with the event. A communication
plan should be developed prior to the event.

Pre-event
The event organiser should make it clear in all pre- event
publicity that the event is to be Smokefree.

This could include but is not limited to messaging via:

• Ticketing/programmes/maps

• Event promotional material e.g. posters

• Electronic boards in public transport

• Unpaid media

• Community media

• Websites/social media

• Advertising

The use of Smokefree branding throughout
communications will communicate the Smokefree
message to attendants.

At the event

• Public address announcements should be used if
possible to remind patrons that they cannot smoke at
the event (see Appendix for example)

• Signage should be used to make it clear that the
event is Smokefree

Signage
Signage is fundamental in communicating to patrons
that the event is Smokefree. Clear effective signs will
help with compliance and will reduce the number of
times that staff/volunteers/members of the public will
have to intervene. Smokefree signage also empowers
attendees of the event to monitor compliance by giving
them something to point out when asking others to stop
smoking.

It is recommended that the event organisers map where
signage is to go prior to the event including details of the
type, size, location and number of signs. Signage must be
numerous, easy-to-read and understand, and in positions
where it will be clearly seen by patrons.

Examples of suitable areas where signage should be
located include:

• Event entry and exit points

• Entrances to buildings

• Toilets

• Break out areas for staff

• Eating/dining areas

• Areas where smokers are likely to gather

3

Signage can be displayed on its
own or Smokefree messaging
can be added to existing signage.
Possible signage options include:

1) Green Smokefree signage. This is based on the
New Zealand Smokefree branding and is commonly
used throughout the country. It is available in various
languages. You can order this from www.Smokefree.org.
nz/merchandise

2) Internationally recognised ‘no smoking’ signage. This
may be more easily interpreted by those for whom
English is a second language (the green Smokefree
signage can be misinterpreted as meaning people are free
to smoke).

3) Design your own signage. This may allow for
organisations to make the Smokefree message a part of
their already existing design schemes.

Enforcement
In the majority of cases smoking bans are not difficult to
enforce as long as patrons are well informed both prior
to, and at the event. Good communication is generally
the most effective and sustainable approach, and event
attendees are generally compliant if they are exposed
to clear signage and information. People who smoke at
Smokefree events may find themselves informed by other
attendees and in most cases this is sufficient to persuade
smokers to stop.

Breaches of Smokefree policies most often occur because
people are simply not aware of them. It is important to
develop an enforcement plan so that dealing with such
incidences, should they occur, is straight forward.

The enforcement strategy should include:

• A clear process on how staff/volunteers are to handle
breaches.

• A graduated approach to enforcement starting

with verbal warnings and increasing to penalties

if warnings and signs are ignored. This is often

incorporated into guidelines for dealing with other

inappropriate behaviour.

• A clear complaints process to manage any potential

conflict.

Example procedure:

Staff/volunteers should monitor the event for compliance

to the Smokefree policy. In the case of people smoking

at the event, staff/volunteers are expected to remind the

offending person of the Smokefree policy and politely

ask them to stop smoking and that if they wish to

continue smoking they can do so outside of the event. If

an individual does not stop smoking, staff are to advice

security or the person in charge of the policy.

Some organisations have developed information sheets

outlining the policy to hand out to people smoking in the

area as a first step to enforcement.

Staff/volunteer training

All staff need to be aware of their role in upholding the

policy and trained on how to implement the policy in

an effective and polite way. A face-to-face training

programme should be scheduled for all staff including

venue managers. Role playing to help staff prepare for

handling breaches and complaints can be useful. It is

important to explain to staff that this policy is in place

regardless of their personal views and that they are

expected to act within organisational guidelines.

In addition to upholding the policy at the event, all staff

members in uniform should not smoke in any public area.

It can be a good idea to offer cessation support to staff

who would like to quit smoking. For an example of this

see the Auckland Zoo Smokefree case study.10

Security training

Enforcement needs will vary according to the type of

event and numbers of people that attend. In the case

of major events with large crowds, it is important that

security staff are well briefed on dealing with breaches of

the policy. This includes politely asking smokers to stop,

and giving warnings that they may be removed from the

venue if they refuse.

1) 3)2)

For more information on creating a Smokefree events policy please email
the Cancer Society Auckland Health Promotion team at:
Smokefree@akcansoc.org.nz or find us online at:
www.cancersocietyauckland.org.nz/Smokefreeauckland

4

Risk management
A common concern for event organisers is that a
Smokefree event can lead to a high density of smokers
at entrances/exit-ways of the event site or on busy
thoroughfares used by those who are entering or leaving
the event. If this is likely, the Smokefree policy should be
extended to areas such as entrances, thoroughfares and
enclosed car parks as appropriate. For these reasons,
some event organisers have extended the Smokefree
status of their event to within a 10m boundary of the
event site.

In the case of events that have re-admission, a plan
should be made as to where people wishing to smoke
should be directed to a location off the event site that
takes into consideration neighbouring businesses and
residents.

Special events with no re-admission

In most circumstances, smokers will have the option to
leave an event or venue temporarily if they wish to smoke.
This may not be permitted at some events due to alcohol
policies for example. If this is the case, it is important
to let people know in all pre-event material both that
the event is Smokefree and that re-admissions are not
permitted.

Event organisers may wish to consider providing
cessation support such as nicotine patches or gum at
events with no readmission that are long in duration. A
list of cessation providers in the Auckland region can be
found at
http://www.workplacehealth.co.nz/index.cfm?PageID=78

This is encouraged by Auckland Council’s Smokefree
policy which states that Auckland Council supports
cessation advice at Smokefree events.

 Monitoring and Evaluation
It is important to monitor the effectiveness of the

Smokefree policy to inform future events. This includes

tracking, documenting, and summarising how the policy

is implemented. The evaluation can help assess public

support and compliance and improve future Smokefree

events.

Monitoring could be conducted through the
use of:

Visitor evaluation forms (See Appendix)

• Were visitors aware that the event was Smokefree?

• Do visitors support the Smokefree policy?

These results can help track levels of support and changes

in these levels over time (before and after the Smokefree

policy).

Staff/volunteer evaluation forms - including

information regarding compliance and other feedback

including complaints or positive feedback.

Counting tobacco litter post-event - this may

identify areas where smokers gather that are not well

signposted and help future signage placement.

Feedback from key stakeholders - on how the

policy is working and how to make it more effective if

necessary.

Policy Review
The policy should be enforced during test runs and

rehearsals of events and be reviewed to address potential

problems.

If the event is longer than one day, soon after the start

of the event, an initial compliance brief review should

be carried out to quickly address unanticipated problems

and make necessary alterations.

A date should be set after the event to evaluate the

effectiveness of the policy and obtain feedback on how

the policy might be reviewed. If the event is repeated,

it is important to set aside an annual date to review the

event policy.

5

Appendix: Smokefree
Events Resources
1. FAQs
Why should we be Smokefree?

Smoking is the leading cause of preventable death in New
Zealand with over 5000 people dying every year2 and
over 4000 NZ children starting each year at an average
age of 14 years.3 Evidence shows that the more children
see smoking the more likely they are to start.4 Smokefree
events provide an opportunity for good role-modelling for
youth and de-normalise smoking behaviour so children
are less likely to start. In addition Smokefree events also
support those who have quit smoking or are trying to quit.

There is a growing demand for events to be Smokefree
in New Zealand. Public support research shows that
not only do the public want events to be Smokefree,
they expect events to be Smokefree. In addition, a
comprehensive Smokefree policy will reduce litter from
cigarette butts reducing costs.

Will our event suffer financially if tobacco use
is banned?

The majority of people prefer Smokefree venues– they are
more appealing for visitors and thus good for business.
Research conducted in Auckland in 2013 showed that
people are more likely to attend music/sporting events if
they are Smokefree.6 Smokefree events are increasingly
popular overseas especially in Australia with no negative
financial impacts being reported because of this.

What about the rights of smokers?

Smokefree events are not intended to negatively target
those that smoke but intended to stop children being
exposed to smoking. Furthermore, the majority of
smokers support Smokefree event policies.6

How will this policy work when so many
people smoke and don’t want to stop
smoking?

85% of New Zealanders do not smoke,5 of the 15% that

do, most want to quit. In addition, most smokers support
and comply with Smokefree measures. Many places
in Auckland are already Smokefree including Mt Smart
Stadium and the Auckland Zoo. Smokefree policies work
well in these places and compliance is high.

Is it legal to make your event Smokefree?

Not only is it completely legal to host a Smokefree event
but it is expected by the public. Smoking is an addictive
behaviour and the right to smoke is not protected by any
law or policy.

Where can people smoke?

People can smoke off event grounds as long as it doesn’t
violate existing laws or the venue’s Smokefree policy.

2. Checklist for Smokefree policy
We recommend using this checklist to help you create a
Smokefree event policy:

Rationale - why it is important to make your event

Smokefree

Communications plan – how the policy is going
to be communicated to:

1) attendees (e.g. signage, PA announcements, tickets,
media)

2) staff, volunteers and stakeholders (e.g. staff meetings)

Signage strategy- where signage is to be placed
and what type of signage is to be used including a
map if appropriate

Enforcement strategy - Staff, volunteer, and/or
security responsibilities for enforcing the policy if
breaches should occur. Should include clear
procedures for a course of action and how staff/
volunteers are to be trained in this.

Risk management strategy- to avoid smokers
congregating at entrances etc.

 Cessation support (optional)

Monitoring and evaluation strategy – to assess
the effectiveness of the policy after the event to inform
future events and a periodic review thereafter

Policy review- when this is to be done and by
whom

6

3. PA announcement (example)
“For the safety of our children, (event name) is proud to be
Smokefree. At this time we would like to remind you that
smoking anywhere at the event is strictly prohibited. We
appreciate your support and would like to thank you for
keeping (event name) Smokefree”.

4. Mt Smart survey form (example)
In 2011 Mt Smart stadium became 100% Smokefree. To assess
public awareness and support of this new policy Cancer
Society Auckland conducted a survey amongst attendees of a
Warriors game. Below is a copy of the survey form.

References
1. World Health Organization (2010) A Guide to Tobacco-free Mega Events. Geneva, Switzerland.

2. Ministry of Health (2008). Tobacco control and smoking: Health effects of smoking. Wellington, New Zealand.

3. Paynter, J. (2010) National Year 10 ASH Snapshot Survey 1999, 2009: trends in tobacco use by students aged 14-15 years.

Report for Ministry of Health, Health Sponsorship Council and Action on Smoking and Health: Auckland, New Zealand.

4. Racicot, S., McGrath, JJ., O’Loughlin, J., (2011) An investigation of social and pharmacological exposure to second-
hand tobacco smoke as possible predictors of perceived nicotine dependence, smoking susceptibility, and smoking
expectancies among never-smoking youth. Nicotine Tob Res. 13(10):926-933.

5. Statistics New Zealand (2013) The New Zealand Census of Population and Dwellings. Retrieved from http://www.stats.
govt.nz/Census/2013-census.aspx

6. Wyllie & Associates. (2013) Public Support for Tobacco Control Policies in the Auckland Council Region. A Report
commissioned by Cancer Society Auckland. Unpublished.

7. Toi Te Ora Public Health Service, 2009, Opotiki Smoke-free Outdoor Public Spaces Evaluation Report
8. http://www.aucklandcouncil.govt.nz/EN/planspoliciesprojects/councilpolicies/Pages/Smokefreepolicy.aspx

9. Cancer Society Auckland (2013) Mt Smart Case Study. http://www.cancersocietyauckland.org.nz/document.doc?id=158

10. Cancer Society Auckland (2013) Auckland Zoo - A Smokefree Case Study. http://www.cancersocietyauckland.org.nz/
document.doc?id=158

5. Additional questions (adapted from questionnaire used at the 2002 FIFA World Cup)
1. Did you notice people smoking at the event?

2. Did you receive any information prior to the event that informed you of the Smokefree policy? If yes, what?

3. Do you have any additional comments about the Smokefree policy?

2

And how did you
find out about
Mt Smart being
Smokefree?
(they can have
more than one
answer)

Friends /family
told me
 Stadium staff
told me
Noticed signage
On tickets
Loudspeaker at
this game
Big screen at
this game
Don’t recall
Other

3

In your opinion, do
you think Mt Smart
being Smokefree is
(tick one only)

A good idea
A bad idea
Don’t really have
an opinion

4

How has Mt Smart
being Smokefree
affected your
experience at the
stadium?
(write in their
response legibly)

(prompt – has it
improved your visit?
Made it worse? No
difference?)

Improved visit
Made visit worse
No difference

How?

5

Would you support
other places going
Smokefree such as:
(they can have
more than one
answer)

Read out list
randomly for each
respondent

parks / beaches
town centres
bus or train
stations
big public
events
playgrounds
sports fields
high pedestrian
areas – such as
Queen street,
viaduct
all of the above

6

Finally, are you a
smoker?

Yes
No

1

Do you know Mt
Smart Stadium is
now completely
Smokefree?
(prompt – what
this means is that
there is no smoking
inside the stadium
grounds)

 Yes
 No (go to q3)

