

27 September 2020

The Rt Hon Boris Johnson MP, The Prime Minister 10 Downing St London SW1A 2AA

Dear Prime Minister,

I wrote to you on a number of occasions in recent months offering my company's unique technology that is highly effective at eliminating the risk of COVID-19 transmission in the air and on surfaces throughout indoor spaces on a continuous basis.

Rather than repeat my earlier messages I thought I would send you the following key updates from our business here in the UK and that of our exclusive manufacturing partner in the US.

Our solutions are helping businesses prevent COVID transmission wherever they are installed. The technology is helping rebuild public confidence in indoor spaces, get people back to work, keep businesses afloat and revitalise economies.

- 1. We installed our system in a world famous building in the City of London. Preliminary test results on a single floor (after 48 hours) show strategic reduction of microbials (RLU) from dangerous to safe levels taken from random locations. These results show similar reductions to those achieved through vaporised hydrogen peroxide fogging but our process is safe for people (no need for evacuation) and continuous so no need for repeated applications (enormous cost savings versus fogging).
- 2. We installed our system at Let's Pretend, a children's play centre in Nutfield, Redhill which was visited recently by East Surrey constituency MP, Claire Coutinho and showcased as a Bounce Back business on her Facebook page.
- 3. We installed our systems in various dentists including Dr Charlie Ferber in Wimpole Street W1 and the active air disinfection is helping them stay

- economically viable by maximising the number of patients they can see each day.
- 4. Our US manufacturing partner (RGF Environmental Inc) confirmed the technology has been successfully tested against the SARS-CoV-2 coronavirus. Not a surrogate. Testing was performed using an independent and certified Safety Reference Laboratory in a real world simulation inside an 8'x20'x20' chamber.
- 5. RGF is operating as an essential business under the US Department of Homeland Security designation "Critical Manufacturer" (FT Sep 4 2020)
- 6. Capital Prep. Tallahassee Florida private school reports zero COVID cases after the installation of our technology (wtxl.com Sep 2 2020)
- 7. United Safety introduces our technology for Green Bay mass transit system. (PR News Wire 25 Aug 2020). Cites successful COVID testing in video.
- 7. Atalian Global Services, a global facilities management provider introduces our technology into its service offering

Please see https://www.betterindoors.com/medias/ for many more UK and US published customer references.

RGF has seen demand for its products skyrocket since the pandemic hit from every part of the world including the UK.

The technology is uniquely capable of drastically reducing COVID transmission risk.

It deactivates and destroys viruses instantly the moment they are emitted into the air or touched onto surfaces and the process is continuous in every part of the indoor environment.

The technology is completely safe and simulates natural atmospheric air cleaning processes.

It adds a unique extra layer of protection to indoor spaces beyond the capabilities of the current guidance.

Its effectiveness is not dependent on the actions of people or ventilation processes.

It can be retrofitted quickly and easily.

Our systems and technology achieve the aims of the CIBSE COVID guidance without the need for strategic changes in ventilation rates and the corresponding impact this has on energy costs and efficiency.

The unique capabilities of our technology are undeniable.

As we enter the colder months, with COVID infections on the rise again as we predicted in our earlier letters, and increasing public disquiet over possible new local or even national lockdowns, the UK government is facing a difficult period ahead. A solution is needed to get on top of the rising transmission rate that goes beyond the current measures and this is the only approach that is proven and safe that can achieve that end.

To reiterate our technology is helping rebuild public confidence in indoor spaces, get people back to work, keep businesses afloat and revitalise economies.

We can help you achieve these objectives for Britain and the British people.

Please engage with us.

Yours sincerely Andrew Hobbs Managing Director

Tel: 03330147669; Mobile: 07807417789

Healthy Indoor Environments Ltd t/a Better Indoors
1, Boxhill Nurseries, Boxhill Road, Tadworth, Surrey. KT20 7JF
www.betterindoors.com
andrew@betterindoors.com

CC.

The Rt Hon Rishi Sunak MP
The Rt Hon Grant Shapps MP
The Rt Hon Matt Hancock MP
The Rt Hon Michael Gove MP
The Rt Hon Jeremy Hunt MP
The Rt Hon Sir Paul Beresford MP
Mr Dominic Cummings – Chief Advisor to the PM
Professor Chris Whitty – Chief Medical Officer
Sir Patrick Vallence – Chief Scientific Advisor