

52 GREEN TIPS

for 52 Green Weeks

#together4betterenvironment

ENVIRONMENTAL
INFORMATION AND EDUCATION
CENTRE

The environment affects each of us. The quality of the air or water directly impacts our health. Climate change due to high CO₂ emissions is impacting farming, causing natural disasters, and forcing us to change our ways of life.

The EU is responding to this challenge by making environment one of its key priorities at home and globally. But to have an impact we all need to act together on our own level.

Therefore, for this World Environment Day we are proposing 52 tips that you can follow be greener, cleaner, smarter, healthier, more cost-efficient and eco-friendly:

- AT HOME
- IN OFFICE
- WHILE SHOPPING
- AT HOLIDAY AND LEISURE *and many more...*

**TOGETHER FOR BETTER ENVIRONMENT
EACH INPUT MATTERS
ATTITUDE CREATES THE FUTURE!**

SHOP SMART AND ENVIRONMENTALLY FRIENDLY

WEEK 1

Use reusable shopping bag

Carry a reusable bag - even single use bio-degradable and paper bags still mean extra use of natural resources.

WEEK 2

Buy wisely

Plan ahead, make lists to avoid impulsive buying and purchase only what you can consume. If possible, freeze the products that are starting to go bad to use them later.

30-40% of the food supply is wasted annually and a significant share of greenhouse emissions is caused by these losses.

WEEK 3

Go for organic food

Besides consuming less energy and emitting less greenhouse gases, every hectare of organic agriculture absorbs 1.5 tonne of CO₂. According to FAO (Food and Agriculture Organization), “working with natural processes increases cost-effectiveness and resilience of agro-ecosystems to climatic stress”.

WEEK 4

Buy local products

Short distance between producers and consumers requires less transportation, less packaging and chemical treatment - all of this is good for the environment.

WEEK 5

Buy fresh food

Not only do fresh foods require lower energy consumption, the more a food product is processed, aromatised, coloured or irradiated the less healthy it is for you!

WEEK 6

Opt for loose-leaf tea

Tea bags are made with plastic!

WEEK 7

Choose seasonal foods which cost less, also for the environment

Seasonal fruit and vegetables grow in natural atmospheric conditions, they need less chemical treatments, waste less energy, taste better, are rich in nutrients and have less impact on the environment.

WEEK 8

Choose the right packaging

Wrappers and packaging material have a significant environmental impact and contain chemicals that can potentially affect foods.

When packaging is necessary, especially in the time of COVID-19, choose products in a reusable or recyclable one (for example, paper packaging).

If reasonable, avoid packaging altogether: this will help caring about the environment and reduce your costs - around **16%** of the amount paid for the product is the cost of packaging, which eventually goes to landfills.

WEEK 9

Adopt plant-based diets

To help reduce the devastating effects of climate change, the United Nations recommends to reduce meat consumption and adopt plant-based diets.

SHOP FOR ENVIRONMENTALLY FRIENDLY ITEMS

WEEK 10

Use non-polluting household products

Chemicals such as detergents, preservatives, or foaming agents are the ones that cause the most harm to nature. Switch to products that contain sustainably grown or raised ingredients that do not deplete the ecosystem, nor harm it when expelled back out.

WEEK 11

Look for beauty products with clean ingredients

that are better for both your health and the health of the planet

WEEK 12

Use mineral sun cream

Most sun creams contain chemical UV filters, when they end up in the sea, lakes and rivers, they can disrupt the hormonal balance of animals and humans.

Check the label to see!

WEEK 13

Replace paper towels and napkins

with fabric ones

WEEK 14

Don't use single-use plastic

(cups, plates, cotton buds, etc.)

MAKE YOUR OFFICE GREENER

52 Tips for 52 Green Weeks

WEEK 15

Print wisely

Use double-sided printing, adjust your margins and use a smaller font size. These changes will reduce the amount of paper that is used during printing.

WEEK 16

Use recycled paper

Recycling 1 ton of paper saves more than 2,500 litres of oil, 26,500 litres of water and 17 trees.

WEEK 17

Store your documents in specific folders on your computer external drive or cloud, instead of printing and filing them.

WEEK 18

Recharge your printer cartridges instead of buying new ones

Printer cartridges contribute metal and plastic to landfills.
By reusing them you reduce your environmental footprint.

WEEK 19

Add small pot plants

to your workspace

WEEK 20

Use glass water bottle and cups

at your office

WEEK 21

Reuse the boxes from printer paper where possible,
for example for filing

WEEK 22

Use your phone, tablet or computer for note-taking

SAVE ENERGY!

52 Tips for 52 Green Weeks

WEEK 23

Use energy-saving light bulbs

they use less energy and last longer, two wins in one!

WEEK 24

Buy energy-efficient technology and appliances

check the labels!

WEEK 25

Turn off devices and electronics when not in use, especially at night or when you are away for longer periods, including Wi-Fi box

typical electric appliance uses **9-16%** of power in standby mode.

WEEK 26

Open windows to let in fresh air instead of using the air conditioner, whenever possible

WEEK 27

Open up your curtains and use as much natural light as possible before switching on your light bulbs

MAKE YOUR HOME MORE ENVIRONMENTALLY FRIENDLY

52 Tips for 52 Green Weeks

WEEK 28

Try to reduce your consumption and reuse what you buy as much as possible

WEEK 29

Don't leave taps running

Turn off the faucet as you are brushing your teeth, don't turn your shower on until you're ready to get in, limit your water usage as you wash dishes.

WEEK 30

Use rechargeable batteries

When taken to landfills, most batteries can release harmful metals such as mercury, lead and cadmium into the environment.

Rechargeable batteries can be recharged and reused numerous times, they contribute less waste to landfills.

WEEK 31

Store food and other products in containers rather than foil and plastic wrap

WEEK 32

Pay all your bills online

WEEK 33

*Don't take receipt from ATM,
unless you really need it*

WEEK 34

If you have a garden, compost organics

Making compost for the garden is an easy way to add nutrients to the soil while also reducing the household waste.

WEEK 35

Don't use chemicals in the garden

As they will eventually end up in the water systems and can upset the balance of lifecycles.

WEEK 36

Wash warm or cold

Instead of using hot water in your washing machine, use cold or warm water. It saves a lot of energy, besides your clothes will last you longer.

WEEK 37

Use the dishwasher or washing machine only when there are fully load

This will help reduce water and energy use.

SPEND YOUR FREE TIME WHILE CARING ABOUT THE ENVIRONMENT

52 Tips for 52 Green Weeks

WEEK 38

Read magazines, newspapers and other publications online instead of buying print editions

WEEK 39

Reuse paper instead of throwing it away where possible

For example, unwanted paper or magazines can be used by kids for scrapbooking and other artistic endeavors.

WEEK 40

Stop Using Single - Use Plastic Straws

There are over 8.3 billion tonnes of plastic in the world, and the vast majority do not enter the recycling process.

Straws can take up to **200** years to decompose.

WEEK 41

Use an e-book

it will help use less natural resources, e-readers will also take up less room in your house and your books will always be saved and easily accessible from your device.

WEEK 42

Walk or ride a bicycle or an e-scooter where possible

WEEK 43

Use public transport if a bike or walking does not work for you

WEEK 44

If you need a car, rent (or buy) a hybrid or electric car

WEEK 45

Carry your own reusable water bottle or coffee cup when going out

Clean and refill it at home, and avoid contributing to the waste caused by plastic water bottles.

#together4betterenvironment

KNOW HOW TO CARE ABOUT NATURE

52 Tips for 52 Green Weeks

WEEK 46

Don't litter

Approximate amount of time needed for waste to decompose in the environment:

Cigarette Butt: 5 - 10 Years

Aluminum Can: 200 - 500 Years

Plastic Bottle: 450 Years

Plastic Bag: 200 - 1000 Years

WEEK 47

Plant a tree

Green spaces, such as parks and urban forests, can have a number of health benefits: for example, trees and other vegetation in urban environments can help reduce the health problems caused by air pollution.

WEEK 48

Care about biodiversity

Biodiversity is the variety of life on Earth. This web of living things including plants and animals is the heart of nature, cleaning the water we drink, pollinating our crops, purifying the air we breathe, regulating the climate, keeping our soils fertile, providing us with medicine.

MAKE YOUR WARDROBE MORE ENVIRONMENTALLY FRIENDLY

52 Tips for 52 Green Weeks

WEEK 49

Donate/sell/recycle old clothes and other times

revise your wardrobe, household items, books, etc. Sort them and donate or sell them so they can be reused. The less we consume, the less everyone needs to produce.

WEEK 50

Avoid chemical dry-cleaning

some dry cleaning chemicals may contain hazardous substances. Check whether your dry cleaner uses a green approach or avoid buying clothes that require dry cleaning to minimize the environmental impact.

WEEK 51

Check labels on the clothes before buying

and support fashion brands that are ethical and environmentally conscious.

AND THE LAST TIP

WEEK 52

Share the Knowledge!

Often, when people are damaging the environment, it is because they don't have the facts, or haven't considered a particular course of action. Share this list with your friends – if each of them takes on board just one point, the effect could be immense.