

How it will work...

The challenges consist of small actions which benefit the environment and add up over time amongst Informa's employees.

Every Informa division is competing... the competition will be fierce... it always is.

You add:

- -1 **point** for each completed action each day on the 1st score sheet (slide 4)
- -**5 points** at the end of the week for each completed action on the 2nd score sheet (slide 5)
- ... The division with the highest average score (scores submitted will be added up, then divided by the divisional headcount) will be crowned **2011's Green Games**Champions.

At the end of the week, we'll send round a survey link to fill in your final scores. We hope the result will be a great Group effort... In the meantime, **may the best business win**.

Did you know?

(Click on each bubble to learn about the background story)

DID YOU KNOW?
Turning
appliances off
instead of
switching them to
standby could
save the UK alone
£700 million of
energy costs each
year

DID YOU KNOW? 20% of the global population face water scarcity DID YOU KNOW?
Each year in the
US, the production
of the plastic
bottles used for
bottled water uses
enough oil and
energy to fuel
1,000,000 cars

DID YOU KNOW?
Farming animals for meat & dairy requires huge inputs of land & water for growing feed. If everyone ate a typical European meat-based diet we'd need 2 planets to feed us by 2050

DID YOU KNOW?
On average, twice as much water per year in the form of uneaten food is thrown away in the UK as is used for washing and drinking

informa corporate responsibility

informa corporate responsibility

& for 5 points each at the end of the week...

- o I completed the intranet quiz (myinforma.com)
- I read up on and now understand what the term "<u>carbon footprint</u>" actually means
- I air-dried my clothes all week / did not use a tumble drier
- I researched and now know my own exact monthly consumption of water and electricity
- o I took something I don't need anymore to a charity or 2nd hand shop
- I brought my own carrier bags every time I went shopping / I bought a shopping bag that I can use in the long-term
- o I did not waste any food this week

/ 5

/ 5

/ 5

/ 5

/ 5

/ 5

/ 5

Grand Total

/ 100

Making changes for 1 week is a good start – but we should all aim to change our behaviour in the long term.

What 2 things could you pledge to carry on doing for the month following Green Week?

At the end of the week, we'll send round a survey link to fill in your final scores and pledges.

informa corporate responsibility