	Part one
	ITEM NO.

REPORT OF THE

DIRECTOR OF CORPORATE SERVICES

To the: QUALITY & PERFORMANCE SCRUTINY AUDIT SUB COMMITTEE

On:
Monday 1st September 2003

TITLE: THE NOTTINGHAM DECLARATION ON CLIMATE CHANGE
RECOMMENDATIONS:
Members are asked to agree and accept the Nottingham declaration.

EXECUTIVE SUMMARY:
The purpose of this report is to inform members of the importance of Climate change and to seek Cabinet approval

BACKGROUND DOCUMENTS:

DEFRA Nottingham Declaration Papers

ASSESSMENT OF RISK:

The Energy Audit Strategy and programme of reviews has been compiled following a robust risk assessment of the energy and environmental management issues facing the Authority.

THE SOURCE OF FUNDING IS:

Within existing revenue budgets ,with a contribution to savings and budget strategy.

LEGAL ADVICE OBTAINED:

N/A

FINANCIAL ADVICE OBTAINED:

Ongoing consultation with the Head of Finance.

CONTACT OFFICER:

Jim Gosney – Energy Manager 0161 793 3472

WARD(S) TO WHICH REPORT RELATES:

All

KEY COUNCIL POLICIES:

Energy and Environmental Strategy

DETAILS:

See attached report

NOTTINGHAM DECLARATION ON CLIMATE CHANGE

Global warming, caused by burning oil, coal and gas, is the biggest environmental problem facing the world. The planet is warming faster than at any time in the last 10,000 years. Droughts, floods, storms, melting ice caps…. we’re already seeing the results. The social, environmental and economic costs associated with this could be huge and, if we don’t take drastic action, we will pass the ‘safe’ limits of climate change in just 40 years and be in danger of our weather spiraling out of control.

The Government is committed to tackling the issue of climate change. The White paper, Our Energy Future – Creating a Low Carbon Economy, launched on 24th February, sets out ambitious targets to reduce harmful carbon emissions over the next 50 years, with major increases in renewable energy and energy efficiency. The UK aims to cut its carbon emissions by 60% by 2050 and is on target to achieving a reduction of 23% below 1990 levels by 2010.

Many of the actions to reduce greenhouse gases will depend on decisions taken locally and on the commitment of local authorities. Local authorities are expected to take the lead in reducing energy use and CO2 production. This Council has an Energy Efficiency Policy, which aims to achieve total energy savings of 6% by March 2005 resulting in a reduction of 750 tonnes of carbon dioxide. However, Councils can also have a major influence on other organizations through planning, transport, waste, energy efficiency services and advice and housing.

It is recommended that the Council should sign up to the Nottingham Declaration on Climate Change as a demonstration of the Council’s commitment to reducing its own impacts upon climate change and to encourage other sectors of the local community to do the same. The Nottingham Declaration came out of a major conference that took place in Nottingham in October 2000 and every local authority has been invited to sign up to it. The declaration includes a commitment to work with the local community to develop a local Climate Change Strategy and encourage other local organizations to reduce their own impacts upon climate change. It is proposed that the Strategy be developed.

[image: image1.png]L= AL

[image: image2.jpg]

Salford City Council recognises that Climate Change is likely to be one of the key drivers of change within our community this century.

We acknowledge that

· Evidence continues to mount that climate change is occurring.

· Climate change will have far reaching effects on the UK’s economy, society and environment.
We welcome the

· Social, economic and environmental benefits which will come from combating climate change.

· Recognition by many sectors, especially government and business, of the need for change.

· Emissions targets agreed by central government and the programme for delivering change as set out in the Climate Change - UK Programme.
· Opportunity for local government to lead the response at a local level and thereby play a major role in helping to deliver the national programme.

· Opportunity for us to encourage and help local residents and local businesses - to reduce their energy costs, to reduce congestion, to improve the local environment and to deal with fuel poverty in our communities.

· Additional powers to address the social, economic and environmental well-being of our communities contained within the Local Government Act 2000, which will assist in this process.

We commit our Council to
· Work with central government to contribute, at a local level, to the delivery of the UK climate change programme.

· Prepare a plan with our local communities, by December 2003 to address the causes and effects of climate change and to secure maximum benefit for our communities.

· Publicly declare, within the plan, the commitment to achieve a significant reduction of greenhouse gas emissions from our own authority’s operations especially energy sourcing and use, travel and transport, waste production and disposal and the purchasing of goods and services.

· Encourage all sectors in the local community to take the opportunity to reduce their own greenhouse gas emissions and to make public their commitment to action.

· Work with key providers, including health authorities, businesses and development organisations, to assess the potential effects of climate change on our communities, and to identify ways in which we can adapt.

· Provide opportunities for the development of renewable energy generation within our area.

· Monitor the progress of our plan against the actions needed and publish the results.

[image: image3.png]L= AL

[image: image4.jpg]y

Declaration on Climate Change

…………………

Chief Executive

Lord Whitty, Parliamentary Under Secretary of State, DEFRA

Photo of hurricane courtesy of NASA

� EMBED CorelPhotoPaint.Image.8 ���

Councillor ……………

Leader of the Council

_1120977884.bin

