[image: ]
Figure 1Source: oneVillage Initiative/Creative Commons
	Task 1— Guardian website for work package: 
https://interactive.guim.co.uk/boot/labs/niceandserious/palmoil/index.html


	Make a list of the different practical ways we use Palm Oil.
1. You wash with it
It's in 50% of what you buy.

	Task 2— How might you have already used Palm Oil today?

	


	Scroll Down To Rainforest
Task 3- Study the 'Value of Rainforest — Dead & Alive' graphic. Complete the table below using the values on the graphic.

	Factor
	Value Alive / Hectare / Yr $
	Value Dead / Hectare / Yr $

	Water Supply
	
	

	Fisheries
	
	

	Flood Prevention
	
	

	Agriculture
	
	

	Hydropower
	
	

	Tourism
	
	

	Biodiversity
	
	

	Carbon Sequestration
	
	

	Fire Prevention
	
	

	Non Timber Forest Products
	
	

	Timber
	
	

	Task 4— What does 'Carbon Sequestration' mean? Find a suitable definition that you understand and enter it below.

	'Carbon Sequestration' means

	Task 5— Choose one of the factors above that is worth more in 'value alive' than 'value dead' and explain why this is in approximately 50 words.

	

	Task 6— Choose one ofthe factors above that is worth more in 'value dead' than 'value alive' and explain why this is in approximately 50 words.

	


[image: ]
	Task 7 — Study the interactive map and time slider. Describe the growth of Palm Oil production between 1964 and 2014, Make sure you name countries.

	

	Task 8 — Which three countries account for the largest production of Palm Oil in 2014 and how much does each produce?

	


	Task 9 — Can Palm Oil be sustainable. Listen to the embedded PodCasts on the site and make notes on whether the experts think that Palm Oil production can be sustainable.

	"If you really want true sustainable production... it would be produced by the smallholders on land that they already own, is non-forested and under-utilised in its present state"
Dr Ian Singleton, conservation director, PanEco Foundation

	Scroll to Community

	Task 10— Watch the video on how Palm Oil benefits Supriyono and read about how it disadvanta es Laskar. Record our notes in the table below

	Benefits of Palm Oil Production
	Drawbacks of Palm Oil Production

	
	


Scroll 
to 
Where 
it 
Goes

	Task 11 — Which are the biggest markets for Palm Oil in 2014 and what is the product used for there?

	

	Task 12 — Study the interactive map and time slider. Describe the growth of Palm Oil imports between 1964 and 2014. Make sure you name countries.

	


	Task 13 - How much of the Palm Oil that is produced is sustainable?

	

	

	Task 14- Click on the 'Read More' tab and find out what RSPO & CSPO stand for.

	RSPO stands for
CSPO stands for

		[image: ]	Scroll Down To 'Business'

	Task 15 — Study the pie chart carefully before answering the following questions:
a. Which company uses the most Palm Oil annually?
b. What sorts of products does this company make? (click here for help)
c. Which company uses the most 'certified sustainable' Palm Oil?
d. Which company uses the least 'certified' Palm Oil?
e. Which two companies refuse to divulge information about their Palm Oil usage?


[image: ]

	Task 16 — Carry out a short investigation into a company that uses Palm Oil responsibly, How do they do this?

	

	Task 17 — Carry out a short investigation into a company that uses Palm Oil irresponsibly. What is being done about it?

	


[image: ]
image5.jpg


image6.jpg
» Ask Nestlé to give
rainforests a break


image7.jpg


image1.jpg


image2.jpg
It e ?
- A o \ ;
= . ' . -y X - -
* % s ~
= . 5" ) .y


image3.jpg


image4.jpeg


