	Part 1
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR PLANNING
TO CABINET BRIEFING ON 12 OCTOBER 2010
TITLE:
SALFORD’S CLIMATE CHANGE STRATEGY – CREATING A CITY PREPARED FOR THE FUTURE
RECOMMENDATION: That the contents of the Climate Change Strategy and presentation be noted.
EXECUTIVE SUMMARY:
Addressing Climate Change is an increasingly important aspect of community leadership and will help to address health, economic, inclusion and environmental issues in the Sustainable Community Strategy.

The Council has produced a Climate Change Strategy which was endorsed by the Salford Strategic Partnership on 2nd June 2010 and approved by Lead Member for Planning and Transport on 15th June.

 Reducing the city’s carbon footprint, adapting to the predicted impacts of changing weather and raising awareness about climate change are the three key themes underpinning the Strategy. Each theme has a range of actions which demonstrate how Climate Change will be addressed in Salford over the coming years both through Council action and that of its partners.

BACKGROUND DOCUMENTS:
Salford’s Climate Change Strategy.

Sustainable Community Strategy – Connecting People to Opportunities.

Report to Salford Strategic Partnership Executive Board 2nd June 2010.

Report to Lead Member Planning and Transport 15th June 2010.

(Available for public inspection)
KEY DECISION:
 NO
DETAILS:
1.0
Background

1.1
Officers have prepared Salford’s first Climate Change Strategy. This is a high level document which will provide a framework for action for the City Council and its strategic partners.

1.2
Cabinet Member will be well aware that Climate Change is an issue of increasing concern at both a national and a local level. Under the Climate Change and Sustainable Energy Act 2006, local authorities are expected “to lead their communities and their local partners on climate change”. Reducing per capita carbon emissions is already part of the Salford Local Area Agreement.

1.3
At an AGMA level, the recent designation of Greater Manchester as a Low Carbon Economic Area provides a focus for saving six million tonnes of carbon, supporting 34,000 jobs in the environment sector and contributing £1.4 billion to the economy.

1.4
Climate Change is a cross cutting issue for AGMA, although the Environment Commission has coordinating responsibility. It has recently announced that it will be producing a Greater Manchester Climate Change Strategy during 2010/11. This will be an important document to ensure close alignment between sub regional priorities and actions at District level. Whilst this is emerging, it is important for the City Council and its partners, to drive action forward (See Paragraph 6.0, Next Steps).
1.5 The Council and its partners are already engaged in many aspects of the climate change agenda. The council has a Carbon Management Plan, it is tackling fuel poverty, promoting eco schools, building Code Level 4 houses, increasing levels of recycling and reducing food waste. Our regeneration partners are delivering high quality, sustainable buildings and taking forward integrated transport packages. The Council and its partners are working closely with the Environment Agency to address risk of flooding and with Red Rose Forest to develop a citywide tree strategy.

1.6 A priority area of activity at Greater Manchester level is to retrofit a programme of energy improvements to the existing housing stock and commercial properties across Greater Manchester. It is hoped that action at this scale will attract additional funding to improve energy efficiency of the housing stock in Salford.

2.0
Connecting People to Opportunities
2.1
Climate Change has particular relevance to the Sustainable Community Strategy – Connecting People to Opportunities. Saving energy by making homes more energy efficient will result in affordable, warmer and healthier homes. The money saved by energy improvements will be available to spend in the local economy or to make business more efficient and save jobs. Increasing demand for energy efficiency and renewable technologies will create new market opportunities for business, jobs and skills.

2.2
Changing our travel habits by walking and cycling could improve physical health, assist weight loss, improve self esteem as well as reduce our carbon footprint.

2.3
The role of greenspaces will become increasingly important. Growing food locally is not only good for health, it is satisfying, productive and reduces “food miles”.

2.4
When it comes to making Salford resilient to the predicted impacts of changing weather, trees and greenspaces are particularly valuable assets in helping to manage flood risk and creating cool, comfortable, attractive neighbourhoods.

2.5
It is therefore important that the City Council and its Strategic Partners align themselves with the health, economic and skills opportunities associated with the climate change agenda.

3.0
Salford’s Climate Change Strategy

3.1 Climate Change is now an important part of the council’s leadership role. The Council has an important coordinating role to play to demonstrate the effectiveness of its work and that of its partners in addressing the climate change agenda.

3.2 The Climate Change Strategy has three purposes :

 - to provide a broad and common framework of understanding for partners.

· to demonstrate what activity relevant to climate change is already happening.

· provide a broad plan of action to take forward carbon reduction, climate adaptation and behavioural change.

It is hoped that Salford’s Climate Change Strategy will be seen as a collective demonstration of intent to take forward the climate change mitigation and adaptation agenda through a range of partnership activities.

3.3 The Climate Change Strategy has the following components:

Part 1 covers issues and policy context

Part 2 explains the three Key Themes - carbon reduction, climate adaptation and behavioural change.

Part 3 highlights some of the action already taking place across the Key Themes, and identifies Priority Actions to further develop partnership working.

Part 4 outlines how we will measure and report our performance.

4.0
Consultation
4.1 The strategy went through two rounds of consultation involving internal and external partners. Forty two external partners were consulted. A significant number of changes have been made to the draft version, following the positive response from 14 organizations.

4.2 The Salford Climate Change Strategy was endorsed by the Salford Strategic Partnership through a decision of their Executive Board on 2nd June subject to the Leader approving the final version on their behalf.

4.3
The Lead Member for Planning and Transport approved the Climate Change Strategy on 15th June 2010.

5.0
Launch of the Strategy

5.1
500 copies of the Climate Change Strategy have been printed onto CD format. This is both cheaper and more resource friendly than a paper printed version. The Strategy is accessible on the Council’s website.

5.2 The Climate Change Strategy was produced in time for the Climate Change Conference held on 25th June which brought together a range of partners with a series of presentations covering different aspects of the climate change agenda. It was intended that the conference would generate interest amongst our partners and help to strengthen the commitment of our partners to the climate change agenda. A short video of the conference is available on the Council website.

5.3
The Salford Big Green Festival was held the day after the Climate Change Conference on 26th June. The festival took place on the civic lawns and brought together a large number of organisations, displays and activities to raise awareness about the impact that climate change can have on people and the steps that people can take to reduce their carbon footprint. It was extremely well attended and the feedback from stall holders extremely positive.

6.0 Next Steps
6.1
Officers are currently assessing what areas of the Action Plan will be prioritised in the short term. Key areas of activity are likely to concentrate on the following:
· encouraging greater levels of thermal efficiency for existing buildings

· promoting renewable energy through micro regeneration.

· developing opportunities for decentralised low carbon and heat networks.

· ensuring delivery of the Council’s Carbon Management Plan.

· coordinating an effective response to future flood risks.

· managing green infrastructure to improve resilience to predicted climate changes.

· securing new development which meets high environmental standards.

· marketing better information about practical and affordable action that individuals, small businesses and communities can make to reduce their own carbon footprints and the benefits to be gained.

6.2 Officers will also explore how best to use the existing Salford Strategic Partnership bring a range of external partners together to coordinate action and develop new initiatives.
KEY COUNCIL POLICIES:
Salford Sustainable Community Plan.

Salford Local Area Agreement.

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:-
The Climate Change Strategy is pitched at a high level. It is recognised however, that Climate Change has equality impacts in relation to people vulnerable to the impacts of predicted changing weather patterns. Climate Change may disproportionately impact on people with low incomes and poor health. This may impact families unable to afford flood insurance, causing stress related illness. The elderly and people with mental and physical disabilities may feel particularly vulnerable to the impacts of changing weather. In addition low income families and the elderly may be vulnerable to fuel poverty and the rising costs of energy.

Whilst these equality impacts exist and are a fact, it is not considered within the remit of the climate change strategy to mitigate these impacts.
ASSESSMENT OF RISK:
Low: The Climate Change Strategy was approved by Salford Strategic Partnership Executive Board and by Lead Member for Planning and Transport in time for the conference on 25th June and Salford’s Big Green Event on 26th June. Nevertheless, it is important to raise awareness about the Climate change Strategy with members of cabinet.
SOURCE OF FUNDING:
 Funding for the production of the Climate Change Strategy was from existing Directorate budgets.

LEGAL IMPLICATIONS:

 Supplied by Richard Lestor. There are no legal implications, at this stage with respect to the approval of this report and adoption of the Climate Change Strategy.
FINANCIAL IMPLICATIONS:

Supplied by Stephen Bayley Ext 2584. There are no specific financial implications, at this stage, with respect to the approval of this report and adoption of the Climate Change Strategy.

OTHER DIRECTORATES CONSULTED:
 A range of views have been expressed by a number of Directorates, including Chief Executives, Sustainable Regeneration, Environment and Children’s Services. These views have been taken on board wherever they have been appropriate and consistent with the high level nature of the document.
CONTACT OFFICER: Nick Lowther

TEL. NO. Ext 3798
WARD(S) TO WHICH REPORT RELATE(S): All Wards.
C:\Documents and Settings\csecmrelph\Local Settings\Temporary Internet Files\OLK8D7\ClimateChange Strategy Report to Cabinet Briefing Template (3).doc

