Template letter from Managers to non-compliant service user
Service user’s name and address

Date

Dear service user (insert name)

You may be aware that the HSE now has a policy in place to protect our staff from the harmful effects of second hand smoke. This policy asks that patients or service users who are receiving a visit from a HSE healthcare worker in their home do not smoke while the HSE staff member is present. Smoking is harmful to health and the HSE must make sure that our staff work in a smoke free environment.
I understand that while some of our healthcare team were in your home recently, that someone in the home was smoking. As the manager of this service, I am writing to request that you and others in your home cooperate with this request not to smoke when our staff are present. Smoking, and inhaling second hand smoke, causes a wide range of life threatening tobacco-related diseases. Under Irish law, people are entitled to work in a smoke-free environment, and while our staff are caring for you, your home is their workplace.

Thank you very much for your cooperation. Please do not hesitate to make contact if you wish to discuss this matter, and please see some information below on how you or your family can get help to quit smoking,
Yours sincerely,

Name and title
QUIT information as footer
