[image: image1.png]freegle

For immediate release
[image: image3.jpg]Our Supporting Partners:

. In partnership wich 7 :(:
Climate TESCO -

PV WNECK Zay wteetss HM stesteer

 Freegle shortlisted for prestigious Climate Week Awards
Freegle has been named amongst the country’s low carbon leaders after being shortlisted for a prestigious Climate Week Award.

Selected as a finalist in the category of Best Community Initiative, Freegle will join other finalists and eminent individuals at the Climate Week reception at Lancaster House, London on 12 March, when the winners will be announced.

The Climate Week Awards recognise the very best of what Britain has to offer in combating climate change, including outstanding achievements by individuals, businesses and communities. The Best Community Initiative category is given in association with Tesco.

Taking place on 12-18 March, Climate Week is Britain’s biggest climate change campaign and is backed by the Prime Minister and Sir Paul McCartney. Last year half a million people attended over 3,000 Climate Week events across the UK that showcased positive solutions to climate change.

One of four organisations shortlisted for Best Community Initiative, Freegle impressed Climate Week. Freegle is a network of local groups enthusiastically facilitating the reuse and recycling of household goods. Users sign up to a local Freegle group and offer unwanted items to other members of that community. There are now 330 groups, including the local Brighton group, all run by local people and 1,000 volunteers who are helping to establish groups. Its total number of users has risen by 25% since 2010 to a huge 1.27 million, and the number of local groups has risen 48%. The national group has also established links with government bodies concerned with recycling. All this is achieved on a shoe-string. The central group is run on just £800 of annual donations to cover IT overheads. It supports the local groups with promotion and other tools and resources including open source apps. Local groups harness social networking sites such as Facebook to attract new members at almost no cost.
The winners of the Climate Week Awards will be announced at the launch of Climate Week on 12 March. The panel of eminent judges includes activist Bianca Jagger, Paul Gilding, former CEO of Greenpeace International, Tony Juniper, Special Adviser to the Prince of Wales’ Charities, Sir Robert Watson, the government’s chief climate scientist and Tim Smit, founder of the Eden project.
Climate Week's Headline Partner is Tesco and its four Supporting Partners are EDF Energy, H&M, Nissan and SodaStream.

Commenting on the shortlist, Lucy Neville-Rolfe, Executive Director (Corporate and Legal Affairs), Tesco said:

“If we’re going to deliver real change we need inspiring leadership and breakthrough innovations. Last year’s winners of the Climate Week Awards have inspired an even higher quality of entry this year. We’re proud to be the headline partner for Climate Week 2012.”

Catriona Fletcher, Freegle representative and volunteer from Brighton, commented on the Climate Week Awards: “It is a huge honour to be considered for this award alongside so many inspiring entries. We can all do our bit to help combat climate change and Freegle volunteers are thrilled to be recognised for our work to reduce waste across the UK.”
For further information about the Climate Week Awards, visit www.clima

 HYPERLINK "http://www.climateweek.com/awards" \n _top
t

 HYPERLINK "http://www.climateweek.com/awards" \n _top
eweek.com/a

 HYPERLINK "http://www.climateweek.com/awards" \n _top
wards
Ends
For media enquiries including comment, case studies or images, contact:

Rakhee Shah at Munro & Forster on 0207 815 3960 or rakhee.shah@munroforster.com
Maria Lam at Climate Week on 020 3397 2616 or maria.lam@climateweek.com
For National and Local Freegle enquiries:

Freegle: http://ilovefreegle.org/
Cat Fletcher: media@ilovefreegle.org 07962 449 573

Cat as a volunteer runs GreenCycleSussex, the Freegle group for the city of Brighton and is a Freegle National Rep.

Freegle official logos for media use here: http://wiki.ilovefreegle.org/Logos
Notes to editors:

About the Climate Week Awards

The Climate Week Awards celebrate the UK’s most innovative, effective, and ambitious organisations, communities and individuals and their outstanding efforts to combat climate change.
Climate Week Awards will be given for the following categories:

Most Inspirational Leader – in association with Tesco

Best Campaign – in association with Tesco

Best New Product – in association with SodaStream

Best Technological Breakthrough – in association with Nissan

Best Community Initiative – in association with Tesco

Best Artistic Response – in association with H&M

Best Initiative by a Small or Medium-Sized Business – in association with Tesco

Most Inspirational Young Person – in association with Tesco

Best Educational Initiative – in association with EDF Energy

Best Local Initiative - in association with Tesco

Best Initiative by a Large Business – in association with Tesco

Best Initiative by a Governmental or Statutory Body – in association with Tesco

Best Event - in association with Tesco

Best Initiative by a Public or Uniformed Service – in association with Tesco

About Climate Week’s Partners

Climate Week’s Headline Partner is Tesco:

· Tesco aims to become a zero-carbon business by 2050 - without purchasing offsets. In addition it has committed to work with its suppliers to reduce emissions from products in its supply chain by 30% by 2020, and to find ways to help its customers halve their own carbon footprints by 2020. http://www.tescoplc.com/corporate-responsibility/our-community-promises/caring-for-the-environment/climate-change
Climate Week’s Supporting Partners are SodaStream, Nissan, H&M, and EDF Energy:

· SodaStream is the smarter way to enjoy sparkling drinks. www.sodastream.co.uk
· Nissan The 100% electric Nissan LEAF is driving change for a sustainable future. www.nissan.co.uk/leaf
· H&M is for a more sustainable fashion future. http://about.hm.com/content/hm/AboutSection/en/About/Sustainability.html
· EDF Energy is Britain’s largest producer of low-carbon electricity http://www.edfenergy.com/sustainability
The judges for the Climate Week Awards are:

The Rt Revd and Rt Hon Richard Chartres, Bishop of London
Paul Gilding, Former CEO, Greenpeace International

The Rt Hon John Gummer, Lord Deben, Former UK Secretary of State for the Environment

Lucy Neville-Rolfe, Executive Director, (Corporate and Legal Affairs) Tesco

Fiona Hope, Managing Director, SodaStream

Bianca Jagger, Founder and Chair, Bianca Jagger Human Rights Foundation

Tony Juniper, Special Adviser to the Prince of Wales Charities’ International Sustainability Unit

Bambos Kouyiounta, Category Manager – Electric Vehicles, Nissan Motor (GB)

Catarina Midby, Head of Fashion and Sustainability Communication, H&M

Mary Robinson, Former President of Ireland and UN Commissioner for Human Rights

David de Rothschild, adventurer, environmentalist and Founder, MYOO

Professor Julia Slingo, Chief Scientist, Met Office

Tim Smit KBE, Chief Executive, Eden Project

Kevin Steele, Chief Executive, Climate Week (Chair)

Darren Towers, Head of Sustainability and Environmental Leadership, EDF Energy

Sir Robert Watson, Chief Scientist, Defra

About Climate Week (12-18 March)

Climate Week is Britain’s biggest climate change campaign, inspiring a new wave of action to create a more sustainable future. Culminating in a week of activities, it showcases practical solutions from every sector of society.

The first Climate Week in March 2011 saw half a million people attending 3,000 events in Britain’s biggest ever environmental occasion. Events were run by schools, businesses, charities, councils and many others.

You can help accelerate action on climate change by making Climate Week happen where you are. Ask an organisation or group you know to start planning an activity now for 12-18 March 2012. www.climateweek.com
[image: image2.png]Cilovefreegle.org

