From: Rocha, Carmen 
Sent: Wednesday, August 13, 2014 10:25 AM
To: Berlin, Steve
Cc: Jackson, Doretha; Bravo, Nikki; Kelly, William
Subject: RE: Award Acceptance From Office Depot

Steve,

I am following up on the required documentation for the travel and lodging in Florida to accept the Office Depot Greener Purchasing Award on behalf of the City.  Attached is the formal approval memo from Commissioner Reynolds as well as the event agenda.  Below is the email that was sent to me by Office Depot that provides more information about travel, lodging, etc.  I will forward you confirmed flight and lodging information as soon as I receive it.  I will also being sending you the hardcopy of the Commissioner’s approval memo through interoffice mail.

Thank You


	 [image: image1.jpg]E2

W


	Dear Carmen, 
Congratulations, based on your organization’s purchasing practices with Office Depot in 2013, you have been selected for a Leadership in Greener Purchasing Award.  These awards are given annually by Office Depot to a maximum of thirty organizations out of thousands evaluated.
Based on this exemplary achievement, we would like to invite you to accept the award at the Office Depot Leadership in Greener Purchasing Summit & Awards Dinner. This takes place in Boca Raton, Florida on Wednesday, September 17, 2014.  To give you a sense of the event, please review this video from our previous Summit & Awards Dinner.

The Summit starts at 1:00 PM on September 17th and will feature educational sessions on sustainability, including a keynote address by the Founder of the U.S. Green Building Council, David Gottfried. This year we will have an additional focus on supplier diversity, with a panel discussion on how diverse purchasing and greener purchasing fit together. We will also have an expo showcasing the latest greener products and solutions from diverse suppliers.  
Following the Summit we will host an Awards Dinner, starting at 6:00 PM at The Addison in Boca Raton. We will recognize your leadership and invite you to make remarks on your greener purchasing efforts.  

If your organization’s policies allow, we would be pleased to cover the following costs:
· Economy class air travel for one person 
· Hotel stay at the Boca Raton Marriott 
· Ground transportation to and from the hotel over the event dates 
· Transportation to and from Office Depot’s Global Headquarters, hotel, and awards venue 
Please RSVP at this registration site which includes additional details about hotel, travel and schedule of events; or Click here to decline. After you register, your travel itinerary, will be sent to you by email prior to the event. If you cannot personally make the event, please consider sending a colleague from your purchasing, facilities or sustainability teams. Send their name, email address and title to the email below no later than August 15th, 2014 and we will send them an invitation. 

If you have questions, please contact Office Depot Travel Headquarters at 800-994-MTGS (6847) ext 234 or email ODGreenerSummit@gcimi.com. Please indicate that you are registering for the Office Depot Leadership in Greener Purchasing Summit & Awards Dinner.
Thank you for your partnership with Office Depot - and we look forward to seeing you in September!
Best regards, 

[image: image2.jpg]


Steve Calkins 
EVP, Business Solutions Division
Office Depot    


 
[image: image3.png]


