[image: image1.jpg]www.carlisle.gov.uk


REPORT TO EXECUTIVE  


PORTFOLIO AREA: Environment and Infrastructure

Date of Meeting:
21st January 2008

Public


Key Decision:
Yes
Recorded in Forward Plan:
Yes

Inside Policy Framework

Title:
Cumbria Strategic Partnership Climate Change Strategy and Action Plan

Report of:
Director of Community Services

Report reference:
CS 01/08

Summary:

The Cumbria Strategic Partnership (CSP) has developed a draft climate change 

strategy and action plan.  The strategy ultimately aims to guide policy and action by CSP members (which includes the City Council) on managing climate change impacts and on reducing greenhouse gas emissions.  The Executive are asked to note and respond to the consultation on the draft CSP climate change strategy, assessing the likely issues and resource implications for implementation by Carlisle City Council.

Recommendations:

It is RECOMMENDED that:  

1. The Executive considers the draft CSP climate change strategy and action plan.

2. The draft CSP climate change strategy and action plan be referred to:

Infrastructure O/S Committee 

The Carlisle Partnership


and the Executive receives feedback.

Contact Officer:
Rachel Osborn
Ext:
8579

1. BACKGROUND INFORMATION AND OPTIONS

1.1.
The Cumbria Strategic Partnership (CSP) has developed a draft climate change 

strategy and action plan to respond to national policy and the North West Regional Climate Change Action Plan. The strategy and action plan will be one of a group of strategic documents supporting ‘Sustainable Cumbria’, the Cumbria Community Strategy. 

1.2
The draft document has been put together by the CSP's Climate Change Task Group.  The City Council’s Facilities Manager and Environmental Performance Manager are the Cumbrian district authority representatives on this group. 

1.3 The draft document identifies how climate change will affect Cumbria and provide 

guidance on adapting lifestyles and infrastructure, protecting assets and ensuring continued delivery of key services, enabling people, organisations and industry to adapt to unavoidable impacts of climate change.  It considers how climate change will affect key socio-economic interests and natural resources in Cumbria, explores what is happening already and concludes what more needs to be done. This process has led to an action framework being developed for a number of themes which are: Energy Generation; Spatial Planning; Procurement; Transport; Waste; Industry and Commerce; Water; Natural Environment; Housing and Buildings. 


1.4 The strategy ultimately aims to guide policy and action by CSP members (which includes the City Council) on managing climate change impacts and on reducing greenhouse gas emissions.
1.5 The strategy is a 'work in progress' document and the consultation is open to CSP member organisations, industry and commerce, the community sector and of course the people of Cumbria to shape and influence direction.  The consultation opened on the 11th December 2007 and will run until the 10th March 2008. A revised document will be produced and submitted to the Cumbria Strategic partnership for approval on 7th July 2008.

1.6 Regional funding is being made available by the North West Development Agency through the five sub-regional partnerships (in Cumbria this is Cumbria Vision) to stimulate local action on climate change and help implement the Regional strategy at a local level. The funding is being offered to sub regions that have drawn up proposals to help implement the regional strategy.
1.7 The Task Group has submitted a bid for regional funding of £270,000 over a three-year period. The bid would fund a Climate Change Officer and a range of projects on carbon reduction, assessing risks and building adaptive capacity within organisations and maximising economic advantage. The post would work across Cumbria principally to advise Partnership organisations but would also be expected to engage with the public to change attitudes and behaviour. 


1.8 There is an expectation that match funding will be raised within the sub region and therefore CSP members have been asked to consider this proposal as part of their budget preparation.

2.
CONCLUSION
 

2.1
 The issue of climate change is now recognised as one of the greatest threats of the 21st century and local government has a pivotal role in mitigating and adapting to climate change at a local level.  ‘Strong and prosperous communities’, the Local Government White Paper, stated that local government has a pivotal role in achieving sustainable development and mitigating and adapting to climate change.  It identified that there was enormous scope for authorities to take action through:

· The management of their own estate;

· Delivery of their services, e.g. planning and development, waste, local transport, and provision of housing;

· Engaging and mobilising business, industry, communities and individuals to address climate change, by exercising their local leadership and their power to promote well-being. 

2.2
While many of the actions in the Cumbria document lack detail, targets and time 

scales, they provide a useful starting point for raising awareness of the challenges that climate change will present in Cumbria, and for developing a partnership approach to the issue.  It is recommended that a programme for engagement and implementation of the actions is required to ensure all CSP organisations are on board.  To enable this to happen it is recommended that a series of ‘quick win’ actions are identified to help launch and gain momentum for the strategy.

2.3 
The City Council has made a commitment to signing the Nottingham Declaration on 

Climate Change and is making strides in terms of managing climate change with regards to reducing waste, increasing recycling, reducing the risks of flooding and improving the energy efficiency of our homes, businesses and public sector buildings.   We are now in a position to extend this work and form an overarching climate change strategy that incorporates clear targets and actions.  The Energy Saving Trust programme the City Council has recently embarked upon, will help to structure this work, and it is hoped that the Cumbria climate change strategy and action plan will also help shape our priorities.

3. 
CONSULTATION

3.1   
Consultation to Date.


None

3.2  
Consultation proposed.

Infrastructure Overview and Scrutiny; Carlisle Partnership; Officers.

2. RECOMMENDATIONS

It is RECOMMENDED that:  

1. The Executive considers the draft CSP climate change strategy and action plan.

2. The draft CSP climate change strategy and action plan be referred to:

Infrastructure O/S Committee 

The Carlisle Partnership

and the Executive receives feedback.

5.
REASONS FOR RECOMMENDATIONS

The CSP climate change strategy and action plan forms part of the City Council’s commitment to the Nottingham Declaration on Climate Change.

6.
IMPLICATIONS

· Staffing/Resources – Some actions in the climate change strategy will require staff resources to implement them.  Improvements in resource efficiency, for example in terms of energy and water, are detailed as actions.

· Financial –    
· Collaborative Procurement with partners will support resource efficiencies in a number of energy and utility areas. Efficiency savings have already been included within base budgets from 2008/09 onwards.

· The expectation of match funding for the post of Climate Change Officer and range of projects is yet to be clearly identified, there is no current budget provision to contribute towards this proposal but the City Council's contribution is expected to be in the form of existing officer time and not through a specific financial contribution.

· Carlisle City Council and Blackburn and Darwin Council are currently undertaking a joint tender for an Energy Savings Trust Advice Centre (ESTAC) for the Lancashire and Cumbria Area. This service will replace the existing Energy Efficiency Advice Centre (EEAC). (See report DS.118/07 submitted by the Director of Development Services). The new service has a wider remit than the current EEAC and includes a number of new initiatives one of which is to provide Local Authorities with tailored advice and support to enable them to develop a strategic approach to climate change (sustainable energy) and a prioritised action plan. The activities of the new ESTAC appear to be related to the activities of the CSP and these issues may need to be clarified to prevent any duplication.


· Legal – Some actions in the climate change strategy will be subject to legal requirements.

· Corporate – The climate change strategy supports the City Council’s Cleaner, Greener, Safer priority and Environmental Policy statement.

· Risk Management – The climate change strategy aims to help prepare organisations for the risks associated with climate change.

· Equality Issues – None.

· Environmental – The climate change strategy forms part of the City Council’s commitment to the Nottingham Declaration on Climate Change.

· Crime and Disorder – None.

· Impact on Customers – Some actions in the climate change strategy will have implications for customers.

1 IF  = 1 "Note: in compliance with section 100d of the Local Government (Access to Information) Act 1985 the report has been prepared in part from the following papers: None" \* MERGEFORMAT 
Note: in compliance with section 100d of the Local Government (Access to Information) Act 1985 the report has been prepared in part from the following papers: None


1


