

OLD MUTUAL TWO OCEANS MARATHON

Cape Town 2018

the world's most beautiful marathon

WESTERN CAPE GOVERNMENT WATER CRISIS

POWERADE


THE 2018 OMTOM


Practices need to become the new norm

Do things differently and lead by example!

Socially and environmentally responsible events

- Economic Impact Study

RUN4CHANGE LEGACY PROGRAM Sanlam CAPE TOWN


SUSTAINABILITY


RUN4CHANGE Legacy program


RUN4CHANGE LEGACY PROGRAM SUSTAINABILITY: RUNGREEN

TAKE ACTION

- REDUCE REUSE RECYCLE
- DO NOT LITTER
- MEASURE AND OFF-SET YOUR TRAVEL "CARBON" FOOTPRINT
- SHARE THE WORD & #CHALLENGEOTHERS
- CLEAN-UP


#GOGREEN


#GOGREENSustainability and Zero Waste


#GOGREENSustainability and Zero Waste


THE WATER CRISIS

Ensuring business continuity, how are our events responding

- Pre-planning on all aspects associated with water and review of our obligations as set out by the federation
 - Source water from outside the affected areas maintain the eco system
 - Water crisis workshop with WGC
- Identify areas where water is used & reduce where possible
 - Toilets
 - Showers
 - VIP / Catering
 - Sachets and other alternatives
 - Cooling stations
- Purification, health and safety priority
- Water source (geolocation)
- Water type potable or non-potable water
- Working with sponsors, partners & service providers


THE WATER CRISIS

Ensuring business continuity, how are our events responding

- Route
 - Water tables (number of stations along with what is available on them)
 - Number of sachets per athlete per water station
 - Alternative options
- Briefings to feeding station crew
- The OMTOM have requested runners to indicate if they will run with a hydration pack – over 6000 positive (plastics reduction)
- Reduction of water and plastics on SANParks land
- Disaster management fire risk (low pressure)


THE WATER CRISIS

Ensuring business continuity, how are our events responding

- Finish
 - Water usage at finish
- Post Race
 - Disposal of water sachets (that were not used)
 - Review with WPA re: requirements for water (number of water sachets per station, volume of water in sachet)
- Pre communication and education
 - Targeted comms to runners (specifically outside WC)
 - Campaign on all platforms from January 2018
 - Hotels, accommodation and other establishments
 - Highlight crisis at Expo/registration


THANK YOU

