

Climate Action Plan

for Vale of White Horse
District Council

2022-2024

**Vale
of White Horse**
District Council

Foreword

We are really proud to present our Climate Action Plan for 2022-2024. Tackling the climate emergency is a priority for us and this Plan sets out how we will achieve our target of becoming carbon neutral by 2030, with a 75 per cent reduction in emissions by 2025. Actions in the Plan focus on how carbon emissions will be reduced from our services and ways of working by embedding climate considerations throughout, how we will provide our staff with training and skills to integrate carbon reduction in their work, how we will manage our buildings and land by using sustainable best practices, and how important it is to work with our partners and communities to tackle the climate emergency across our district to strengthen our impact.

Our Climate Action Plan is a specific commitment in our [Corporate Plan 2020-24](#). During the engagement on our Corporate Plan residents told us that tackling the Climate Emergency was really important to them which is why our Corporate Plan prioritises climate action through the theme of tackling the climate emergency, and embeds sustainability throughout the other themes. Not only will the Climate Action Plan improve our council operations and services for residents, it will also contribute to the urgent global climate change agenda, which we were so recently reminded of at COP26 in Glasgow, as well as the UK's net zero targets. We also look forward to working in partnership across the county to address our wider district wide emissions, further contributing to UK and international targets.

While a lot of climate action is taking place at the global and national scale, we must also recognise that during the development of this plan, we experienced, and are still living through, the Covid-19 pandemic. The pandemic posed many challenges and impacted the livelihoods of many. Changes as a result of the pandemic have also had positive outcomes for the environment including reduced travel, shopping locally, and enjoying our surrounding nature, all of which contribute to lowering carbon emissions.

Over the past few years we have seen a lot of climate action in our communities. This has included setting up repair cafes and refill stations, planting trees and community gardens. We are grateful for all the work our communities are doing and we will continue to support this work and hope to further build these relationships.

We are lucky to live in a district with green and open spaces and we want to continue to provide a place for our communities to thrive. While we live in a beautiful environment, we are experiencing extreme weather conditions, including flooding, heavy rainfall and hot summers, affecting some residents more than others. Ensuring our policies and plans have climate action at their core will help to address and hopefully improve these situations.

Cllr Catherine Webber
Cabinet Member for Climate
Emergency and Environment

Cllr. David Grant
Chair of Climate Emergency Advisory
Committee (CEAC)

Cllr Emily Smith
Leader of Vale of White Horse
District Council

Welcome from Simon Hewings, Head of Finance, Vale of White Horse District Council

This Climate Action Plan comes at an interesting time for us – with council budgets more constrained than ever, especially in the midst of the Covid-19 pandemic, addressing the climate emergency will be a challenge. As a council we continue to focus on providing core services for our residents as well as the wellbeing and resilience of our communities, our economic prosperity, and now taking climate action.

Financial implications are at the core of our decision making, and whilst this will always be a priority for us, climate considerations also need to be included to ensure we reach our carbon neutral targets. All our report writing templates will include a climate implications section to ensure we have considered the environmental impact of our work.

This Plan has been written in collaboration across the council to ensure that the actions are honest, feasible and realistic, while also pushing us to make changes and improvements to our services. I have reviewed the actions and believe that through the skills and experience of our staff, working in partnership, lobbying government on this issue, and seeking external funding, we will be able to make an impact locally on this global issue.

We will continue to be open and accountable in all areas of work, this will also apply to how we monitor the progress of our Climate Action Plan and being upfront about any challenges we face. The Plan will be monitored closely by officers and councillors to ensure we are on track to meet our carbon neutral targets.

Introduction

The purpose of this Climate Action Plan is to outline how the Vale of White Horse District Council will meet its target of becoming a carbon neutral council by 2030, with a 75 per cent reduction in carbon emissions by 2025. This plan focuses on the council's own emissions to ensure our operations and service provision are carbon neutral by our target date, leading by example before focusing on our district target to be carbon neutral by 2045, with a 75 per cent reduction in carbon emissions by 2030.

This Plan presents a set of actions that will help us achieve our target of carbon neutrality through direct initiatives using our statutory powers, strategic policymaking, or by enabling behaviours and working with others. Our vision is for climate action to be embedded throughout all our ways of working and services, to support our communities to do the same, and to work in partnership to make a greater impact on our target.

This Plan first provides policy context to set the scene for climate action globally, nationally and locally, including our climate actions so far, followed by an outline of our strategic approach to climate action, our reporting methods and then our action plan.

Carbon neutral, or 'net zero carbon', means there is a balance between the carbon emissions released into the atmosphere and the amount of carbon emissions removed from the atmosphere.

Policy Context

There are a range of global, national, regional and local policies setting guidance and targets for taking climate action.

Internationally, the United Nations Framework Convention on Climate Change ([UNFCCC](#)) is the United Nations entity responsible for responding to climate change, and oversees the implementation of the [Paris Agreement](#). The Paris Agreement is a legally binding international treaty on climate change which aims to limit the global temperature increase in this century to 2 degrees Celsius, preferably to 1.5 degrees Celsius, above preindustrial levels. It is a landmark treaty as it was adopted by 196 Parties, including the UK, at COP21 in Paris in 2015, bringing nations together to tackle climate change. At COP26 in 2021, the Glasgow Climate Pact urged for more urgent action and financing to meet the goals of the Paris Agreements. Along with this agreement, the UN adopted the Sustainable Development Goals ([SDGs](#)) in 2015 which are a global urgent call to action to achieve a better and more sustainable future for all by 2030. Climate change is embedded throughout the goals, and is specifically addressed in goal 13, take urgent action to combat climate change and its impacts.

Nationally, the [Climate Change Act 2008](#), updated in 2019, commits the UK to a 100 per cent reduction in carbon emissions, or net-zero, by 2050. The Act also resulted in the formation of the [Committee on Climate Change \(CCC\)](#) which is an advisory committee to the government on climate. In 2021 the Government published its [Net Zero Strategy: Build Back Greener](#) which outlines how the UK will manage its carbon budgets and sets out the UK's vision for a decarbonised economy by 2050. The [Environment Act 2021](#) sets legislation to protect and enhance our environment, including policies around waste and recycling, air quality and water resources.

Regionally, the [Pathways to zero carbon Oxfordshire \(Pazco\)](#) report was published in 2021 to address how Oxfordshire can achieve net-zero emissions by 2050. There are also policy documents on specific sectors including the [Oxfordshire Energy Strategy](#), which outlines how the county will be at the forefront of energy innovation to foster clean growth to reduce countywide emissions by 50 per cent by 2030 (compared to 2008 levels) and set a pathway to achieve zero carbon growth by 2050, and the Oxfordshire Plan 2050 which outlines how new homes and infrastructure will be developed across the county while helping to tackle climate change. As a council, we have also signed up to One Planet Oxfordshire, a co-created vision and action plan on the future of a more sustainable Oxfordshire.

Locally, as a council we declared a climate emergency in February 2019. As a result of these declarations, we set our targets to:

- **Be carbon neutral within our own operations by 2030, with an aim for a 75 per cent reduction in carbon emissions in our own operations by 2025**
- **Be a carbon neutral district by 2045, with an aim for a 75 per cent reduction in carbon emissions in the district by 2030**

Our [Climate Emergency Advisory Committee \(CEAC\)](#) was formed in October 2019 to advise on matters relating to the climate and ecological crises, and to recommend actions, policies and practices to reduce damage to the environment to Cabinet.

Climate action was also identified as a priority in our Corporate Plan 2020-2024, with one of the six themes within the Plan being tackling the climate emergency. Work to address the climate emergency is also integrated throughout other themes of the Corporate Plan. Publishing this Climate Action Plan is one of the projects within the Plan. The Climate Action Plan runs in line with the dates of the Corporate Plan and contributes to our strategic vision and operations as a council.

Our Journey So Far

While this is our first Climate Action Plan, we have already implemented a number of projects and policies that address the climate emergency, including:

The publication of our [tree policy for planting trees on council land](#), supporting the increase of tree planting across our districts

Incorporating carbon neutral and sustainable features throughout our [design guide](#)

Staff contracts have been updated to support working from home from a climate and covid safe perspective

Create a Climate Action Fund to accelerate local action

The 2021 town and parish forum focused on 'climate action – how can we take action together' with the aim to hear from town and parish councils on how they would like to see the climate emergency addressed and what climate action they are taking locally

We have partnered with [Oxfordshire Greentech](#) to support local businesses to reduce carbon emissions

We are implementing flood alleviation schemes to combat risks arising from climate change

Measuring and Reporting

To measure our progress in achieving our carbon neutral targets, we divided the actions in this Plan into strategic, direct and enabling actions:

Action category	Explanation	Measuring method
Strategic	Strategic actions are those which change our approach to work and the provision of our services to reach our carbon neutral targets, and these changes will result in reductions in carbon emissions over time. These actions include updates to policy and strategy documents to better address the climate emergency, embedding climate considerations in decision making, and providing training to staff to create behaviour change in our ways of working.	While it will be difficult to measure the specific reductions in carbon emissions from each strategic action, overall reductions in the council's carbon emissions will be seen over time in our annual carbon emission baseline report as a result of taking these actions.
Direct	The results of these actions will produce a quantifiable reduction in carbon emissions from implementing a specific project or making a direct change to a service. For example, we will be able to measure the reduction in our carbon emissions from swapping to electric vehicles, or from implementing a new waste management contract.	Emissions from direct actions will be calculated using the glidepath tool, where we will be able to specifically measure the change in emissions over time.
Enabling	Enabling actions are those where we are encouraging and supporting behaviour change across our district by sharing information, advice and guidance. These actions will contribute to an overall reduction in carbon emissions across the council and district.	We will see the impact of our enabling actions through an overall reduction in carbon emissions in our annual carbon emissions baseline report.

These three categories provide us with the methodology to review our reduction in carbon emissions over the next three years. The Plan also includes the specific reporting measures we will be monitoring for progress of each action, including the reporting type of the measure, whether they will be reported on through narrative, narrative with quantitative elements, or quantitative updates. Progress on actions will be monitored quarterly in line with the Council's Corporate Performance Management Framework, and will be reviewed at each CEEAC meeting and reported to Cabinet. Reviewing progress on the actions quarterly will allow us to keep track of the short and long-term implementation, progress and outcomes of each action. Annually, the council's greenhouse gas emissions report will be reviewed to see the reduction in our overall carbon emissions, monitoring our progress to reach our carbon neutral target.

It is important to note that this Plan is based on national policies and strategies at the time of writing. We hope that those policies and strategies will change over the course of this Plan to include higher, more ambitious standards and therefore some of our actions may be superseded.

The Plan

The below table presents the actions the council will take to reduce its carbon emissions 2022-24. The plan has been divided into seven themes to categorise the actions. These themes are:

Theme	Goal
Our ways of working	To make climate action inherent in all the council's work by designing and updating our policies, strategies and governance with the climate emergency at their core
Our service delivery	To plan and deliver services to our residents in ways that reduce carbon emissions and prepare our district for future ways of living
Our people	To create a culture of climate action amongst staff and councillors in the workplace
Our land	To approach our land management with sustainable and climate-friendly best practices
Our buildings	To decarbonise our buildings and their operations to ensure they are fit for the future
Our communities	To guide and support the district's businesses, voluntary sector and communities to take action on the climate emergency
Our partners	To work in partnership to reduce carbon emissions across the districts and support county-wide initiatives, making a greater impact together

Strategic Approach

This plan focuses on how we will reduce carbon emissions from our own operations to make us a carbon neutral council. Our approach to this work is guided by our data and five principles, outlined below.

Our Data

Looking at our council carbon emission data from our baseline year 2019/20, around half of our emissions come from our four leisure centres, while over one third of our carbon emissions come from our waste collection services. It is vital that we tackle our leisure and waste emissions to make the biggest impact on our carbon neutral target, which is reflected in specific actions in this Plan. Other emitters include staff and councillor mileage, our offices and properties, and other service contracts, which are also addressed in actions in this plan.

In addition to the quantitative data, we have used qualitative data to develop this plan, including feedback from the Corporate Plan consultation with residents in August 2020, where the climate emergency featured heavily, and from discussions on taking climate action at the Town and Parish Forums held in May 2021.

Our Principles

This Plan is guided by five principles, which we will embed in our approach to climate action as an organisation and were used to develop the actions in this plan. We will use these principles as a benchmark for future plans and policies we develop and will also use them to inform current projects. The five principles are:

Political commitment to climate action	Political will locally and regionally to drive reductions in carbon emissions is critical in the absence of a statutory duty on local authorities to take climate action. This commitment is evident at Vale of White Horse through the dedicated position of a cabinet member for climate emergency and environment. This position has a responsibility to ensure that this commitment is embedded across all actions and plans and that climate implications in decisions are considered and examined. Driving forward this commitment to climate action will be vital going forward to make progress on our carbon neutral targets.
Putting climate action at the heart of our decision making	Having climate considerations at the core of our decision making, policies and ways of working is vital so that we create an organisational culture that lasts not just during the lifetime of this Plan but beyond.
Working in partnership across the districts and county	Climate Action needs everybody. We acknowledge that we cannot do this alone and there is collective strength in working in partnership to make a greater impact regionally, by pooling our resources and influence together.
Commitment to inclusive engagement	Addressing the climate emergency is a continual process and we need to ensure that our ongoing climate actions and communications meet the different needs of our communities and environment and are accessible and engaging for all.
Influencing and providing advice	Our engagement opportunities and activities are two-fold: influencing our government to lobby for national changes required to help us achieve our targets and providing advice to our communities, including our residents and businesses, to support their climate action journeys.

Vale of White Horse District Council Greenhouse Gas Emissions 2019/20

Source: Vale of White Horse District Council Greenhouse Gas emissions report 2019/2020

The Plan

Our ways of working

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
Update the Corporate Delivery Framework to include considerations for climate impact and carbon emissions	WOW1	Narrative	Report on the climate impact and carbon emission considerations included in the Corporate Delivery Framework providing examples	strategic	Head of Policy and Programmes	Cabinet Member for Corporate Services and Transformation
Implement internal governance to progress and monitor the Climate Action Plan	WOW2	Narrative	Update on the internal governance including its structure and approach to progressing and monitoring the Climate Action Plan	strategic	Head of Policy and Programmes	Cabinet Member for Corporate Services and Transformation
Publish an internal toolkit with guidance for staff on how to assess the climate implications of projects and proposals	WOW3	Narrative	Update on the content of the toolkit and examples of projects and proposal that have used learning from the toolkit for the climate implications section of reports	strategic	Head of Policy and Programmes	Cabinet Member for Corporate Services and Transformation
Develop and implement measures for monitoring procurement contracts based on carbon emissions and climate action	WOW4	Narrative	Update on monitoring of procurement contracts based on carbon emissions and climate action, providing examples of relevant contracts	strategic	Head of Finance	Cabinet Member for Finance and Corporate Assets
Update the contract evaluation quality scoring procedure to include carbon reduction criteria	WOW5	Narrative	Report on how the contract evaluation quality scoring criteria has been updated to include carbon reduction criteria, providing examples of relevant awarded contracts	direct	Head of Finance	Cabinet Member for Finance and Corporate Assets
Deliver staff training on the Procurement Strategy which includes understanding of carbon reduction objectives and criterion	WOW6	Narrative with quantitative elements	Percentage of staff who completed the procurement training quarterly / report on how the training has impacted procurement contracts, providing relevant examples	strategic	Head of Finance	Cabinet Member for Corporate Services and Transformation
Conduct a review of all report writing templates, adding a climate implications section where missing	WOW7	Narrative with quantitative elements	Percentage of report writing templates that include a climate implications section / narrative on the updates to report writing templates	strategic	Head of Finance	Leader of the Council

The Plan

Our ways of working

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
Divest direct investments from environmentally harmful activities where possible, whilst protecting the security of tax-payer funds	WOW8	Narrative	Narrative update on the introduction of the investment strategy and subsequent decision-making around investing	strategic	Head of Finance	Cabinet Member for Finance and Corporate Assets
Incorporate a policy statement on environment / social / governance factors in the financial implications section of reports	WOW9	Narrative	Update on the statement included in council templates under financial implications	strategic	Head of Finance	Cabinet Member for Finance and Corporate Assets
Engage with the council's investment portfolio to ask for and review their carbon reduction plans as part of decision making for the treasury management strategy	WOW10	Narrative with quantitative elements	Number of investment portfolios reviewed for their carbon reduction plans / narrative on any changes in investments based on investment portfolio carbon reduction plans / percentage of council portfolio in Paris Agreement aligned companies	strategic	Head of Finance	Cabinet Member for Finance and Corporate Assets
Review internal audit processes and where appropriate include risk considerations for the climate emergency	WOW11	Narrative	Report on how the internal audit processes have been updated to include carbon emission considerations	strategic	Head of Finance	Cabinet Member for Finance and Corporate Assets
Refine criteria for community infrastructure levy (CIL) funding to maximise opportunities for including carbon reduction measures in projects and supporting climate action projects	WOW12	Narrative with quantitative elements	Narrative update on CIL spend to support the delivery of local infrastructure Quantitative elements - Total CIL spend and spend break down	strategic	Head of Policy and Programmes / Head of Finance	Cabinet Member Development and Infrastructure
Promote community infrastructure levy (CIL) criteria to all relevant staff to ensure they maximise carbon emission reductions in all CIL projects	WOW13	Narrative with quantitative elements	Percentage of CIL projects that include carbon emission reduction considerations/ relevant project proposals, providing examples	strategic	Head of Policy and Programmes / Head of Finance	Cabinet Member Development and Infrastructure
Include more ambitious climate criteria in the conditions of our affordable housing grant funding	WOW14	Narrative	Updates on changes to the climate criteria of the affordable housing grant funding and how this has impacted new affordable housing developments, providing examples	strategic	Head of Development and Corporate Landlord	Cabinet Member Development and Infrastructure
Include policies in the Joint Local Plan that will help deliver zero carbon development and encourage more sustainable choices	WOW15	Narrative	Narrative update on sustainable and net zero planning policies being developed and included in the emerging JLP	strategic	Head of Policy and Programmes	Cabinet Member Corporate Services and Transformation

The Plan

Our ways of working

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
Produce an options paper for setting up a carbon offsetting scheme for developers as part of the new Joint Local Plan	WOW16	Narrative	Report on options paper development and suggested ways forward	direct	Head of Planning	Cabinet Member Development and Infrastructure
Produce an options paper for pool electric vehicles for use by council staff to reduce emissions from business mileage, implementing if approved	WOW17	Narrative	Update on the development of options paper for piloting pool electric vehicles, including on the carbon emission savings and decision making progress	direct	Head of Policy and Programmes	Cabinet Member for Corporate Services and Transformation
Develop and implement an internal communications plan to keep staff updated on climate action work, including useful advice and guidance on how to incorporate climate action into projects and programmes	WOW18	Narrative with quantitative elements	Data on the number of internal communications campaigns on climate action work and a narrative update on the type of information shared and any feedback from staff on the use of the information	enabling	Head of Corporate Services	Cabinet Member Community Engagement
Move to a digital by default approach for virtual meetings where possible given the current conditions around decision making in Local Government	WOW19	Quantitative	Percentage of virtual meetings taken place, benchmark to include CEAC, Scrutiny, Cabinet and Council meetings	direct	Head of Finance	Leader of the Council
Improve our use of existing technology to move to digital by default working	WOW20	Narrative with quantitative elements	Update on the use of technology for meetings; data on percentage of MFD printing	direct	Head of Corporate Services	Cabinet Member for Corporate Services and Transformation
Develop and implement an anti-idling policy for staff and contractors on council business, to ensure engines are turned off when appropriate	WOW21	Narrative	Update on the development of the policy and examples of anti-idling implementation from staff and contractors	direct	Head of Development and Corporate Landlord	Cabinet Member for Climate Emergency and Environment

The Plan

Our service delivery

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
a) Prepare new waste management approach to align with provisions of the Environment Bill	SD1	Narrative	Narrative report to outline steps to influence partners and our actions to reduce overall waste	direct	Head of Housing and Environment	Cabinet Member Climate Emergency and Environment
b) Specify new waste management contract with route optimisation, collection frequency and vehicle size to minimise carbon emissions	SD2	Narrative		direct	Head of Housing and Environment	Cabinet Member Climate Emergency and Environment
c) Trial electric refuse vehicles and other relevant vehicle options, to identify the most suitable vehicles for reducing carbon emissions whilst maintaining service delivery	SD3	Narrative		direct	Head of Housing and Environment	Cabinet Member Climate Emergency and Environment
d) Replace end of life waste collection vehicles with electric fleet where range available allows	SD4	Narrative		direct	Head of Development and Corporate Landlord	Cabinet Member Climate Emergency and Environment
Explore opportunities for a new waste depot including research into renewable energy supplies	SD5	Narrative	Update on proposals for a new waste depot, including potential carbon reduction figures	direct	Head of Housing and Environment	Cabinet Member Climate Emergency and Environment
Develop a business case and implement a delivery plan for council vehicles to be zero emission by 2025, where available on the market	SD6	Narrative with quantitative elements	Data on potential carbon reduction savings from switching vehicles to zero emission; narrative report on business case development and delivery plan for doing so, including market options for electric vehicles (EVs)	direct	Head of Housing and Environment	Cabinet Member for Finance and Corporate Assets

The Plan

Our service delivery

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
Install EV charge points in council depot and other locations as necessary to meet needs of council fleet	SD7	Narrative with quantitative elements	Data on the number of EV charge points installed for use by council fleet; narrative update on the location of the EV charge points and how they meet the needs of the council fleet	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets
Feedback on planning applications to include signposting to information sources to improve the energy efficiency of proposals	SD8	Quantitative	Data on the percentage of applications that include signposting to energy efficiency advice	enabling	Head of Planning	Cabinet Member Community Engagement
Update the council planning and development webpages to signpost to advice on energy efficiency considerations for inclusion in planning applications	SD9	Narrative with quantitative elements	Update on the energy efficiency information provided on the council webpages; data on the number of clicks on the links	enabling	Head of Planning	Cabinet Member Community Engagement
Work with our town and parish councils who are developing projects that reduce carbon emissions locally by providing advice on planning permissions needed for their projects to be a success	SD10	Narrative with quantitative elements	Report on support provided to town and parish councils on their carbon reduction projects; data on number of carbon emissions reduction projects submitted by town and parish councils	enabling	Head of Planning	Cabinet Member Community Engagement
Support the implementation of the air quality action plan across the district	SD11	Narrative with quantitative elements	Narrative containing updates/changes to AQ monitoring techniques, an update on work with partners to monitor AQ and details of published AQ measures	strategic	Head of Housing and Environment	Cabinet Member Climate Emergency and Environment

The Plan

Our people

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
Provide all-staff and councillor training on the council's climate action plan and carbon literacy	P1	Narrative with quantitative elements	Data on percentage of staff that have taken the climate action plan training; narrative on how staff have integrated the training into their work, using case studies	strategic	Head of Corporate Services	Cabinet Member for Corporate Services and Transformation
Provide enhanced specialist training on latest carbon reduction or climate action approaches to relevant staff and councillors	P2	Narrative with quantitative elements	Data on percentage of specialist training delivered to staff; narrative on how staff identify the training they need and how they have used the training in their work	strategic	Head of Corporate Services / Head of Policy and Programmes	Cabinet Member for Corporate Services and Transformation
Ensure there is relevant skill and capacity to support grant application writing and bidding for climate related funds, maximising the opportunities to include carbon emissions reductions and energy efficiency in all projects	P3	Narrative with quantitative elements	Dedicated bid writing resource secured; Data on the number of applications to grants and funds that relate to climate action and carbon emission reduction; narrative report on grant writing skills and training that has taken place to maximise opportunities on bid writing	strategic	Head of Policy and Programmes	Cabinet Member for Corporate Services and Transformation
Implement a green travel plan for all staff and councillors, including a digital by default approach where possible to reduce travel	P4	Narrative with quantitative elements	Data on staff mileage once this plan is implemented and narrative report on the changes to staff travel as a result of the plan	direct	Head of Corporate Services	Cabinet Member for Corporate Services and Transformation
Set up green champions network for interested staff to support climate work	P5	Narrative	Report on outcomes of green champion network meetings, including case studies of green champions to highlight key areas of work and impact of the champions	strategic	Head of Corporate Services	Cabinet Member for Corporate Services and Transformation
Incorporate climate action opportunities within council volunteering scheme for staff	P6	Narrative with quantitative elements	Data on the number of climate action opportunities within council volunteering scheme and data on the number of take up of these opportunities; case studies from staff on how they have engaged with this opportunity	strategic	Head of Corporate Services	Cabinet Member for Corporate Services and Transformation

The Plan

Our land

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
Following the grounds maintenance operational review, update grounds maintenance operations to enhance biodiversity and tree cover including considering the need for mowing, opportunities to allow for wilding, and reducing the use of pesticides and herbicides where possible	L1	Narrative	Report sharing the updates to the grounds maintenance operations that address the climate emergency and how they support biodiversity	direct	Head of Development and Corporate Landlord	Cabinet Member Finance and Corporate Assets
Identify sites for new tree planting and wilding opportunities on our land or through partnership opportunities on privately owned land to support natural carbon capture	L2	Narrative	Report on identification of sites for new tree planting opportunities, including plans to plant trees on these sites	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets
Prepare a business case and, if approved, implement a local renewable energy project, such as a solar farm, to address unavoidable council emissions	L3	Narrative with quantitative elements	Data on the amount of renewable energy produced and emissions offset; narrative update on the progression of plans for this project and how the renewable energy produced neutralises council emissions	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets
Deliver the Park and Charge scheme, installing EV charge points in our car parks, in partnership with Oxfordshire County Council	L4	Narrative with quantitative elements	Data on the number of EV charge points installed in council car parks; narrative update on the partnership approach for delivering this project	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets
Develop an options paper for installing public EV charging points on additional council premises, including funding sources available	L5	Narrative with quantitative elements	Update on the business case development for installing public EV charging points; data on energy use of the points, including how much charge they provide to EVs	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets

The Plan

Our buildings

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
a) Complete energy efficiency and site decarbonisation assessments for all leisure centres	B1	Narrative with quantitative elements	Data on the energy efficiency of all leisure centres; narrative report on site decarbonisation assessments, with projections for how the sites will be decarbonised	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets
b) Following site assessments of leisure centres, prepare for external funding opportunities, including soft market testing	B1	Narrative with quantitative elements	<p>Narrative update as to current initiatives to increase external funding for Council activities, with details of additional resources committed to support these activities</p> <p>Specific elements which should be included - proportion of spend on leisure/community facilities vs amount funded by Council; externally funded Capital schemes; total external funding received figure</p>	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets
a) Complete energy efficiency and site decarbonisation assessments for all non-leisure operational properties	B2	Narrative with quantitative elements	Data on the energy efficiency of all non-leisure centres; narrative report on site decarbonisation assessments, with projections for how the sites will be decarbonised	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets

The Plan

Our buildings

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
b) Prepare for external funding opportunities for non-leisure properties, particularly properties with an end-of-use heating plant, including carrying out soft market testing	B2	Narrative with quantitative elements	<p>Narrative update as to current initiatives to increase external funding for Council activities, with details of additional resources committed to support these activities</p> <p>Specific elements which should be included - proportion of spend on leisure/community facilities vs amount funded by Council; externally funded Capital schemes; total external funding received figure</p>	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets
Include carbon and energy reduction targets in management plans for the monitoring of site operations including all leisure centres to enforce and encourage low carbon operational behaviour in council assets	B3	Narrative with quantitative elements	Report on the changes to the carbon and energy reduction targets in the criteria for monitoring operations and report on the changes to operational procedures to meet carbon and energy reduction targets; data on carbon emissions from operations	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets
Develop a policy to agree an energy efficiency standard for new asset acquisitions and council owned builds	B4	Narrative	Update on the development of the energy efficiency standards policy for new asset acquisitions and builds, including case studies of how this has been implemented	direct	Head of Development and Corporate Landlord	Cabinet Member for Finance and Corporate Assets

The Plan

Our communities

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
Implement an external communications plan which shares updates on the climate action work undertaken by the council, and advice and guidance to residents, businesses and the voluntary and community sector on reducing carbon emissions. To include:	C1	Narrative	Narrative update on comms and engagement activities which interface with communities, schools and other local organisations	enabling	Head of Corporate Services	Cabinet Member Community Engagement
Advice and guidance on circular economy principles and how to implement them, especially for businesses and the voluntary and community sector	C2	Narrative			Head of Corporate Services	Cabinet Member Community Engagement
Advice and guidance on energy efficiency of operations, including consideration for delivery options and the energy efficiency of buildings used by businesses and the voluntary and community sector	C3	Narrative			Head of Corporate Services	Cabinet Member Community Engagement
Share climate friendly lifestyle changes, including ways to make homes more energy efficient	C4	Narrative			Head of Corporate Services	Cabinet Member Community Engagement
Promote climate funding opportunities for businesses, voluntary and community sectors, and residents	C5	Narrative			Head of Corporate Services	Cabinet Member Community Engagement
Promote community sharing and reuse to reduce waste and unnecessary consumption	C6	Narrative			Head of Corporate Services	Cabinet Member Community Engagement
Promote relevant housing energy efficiency schemes, including grants, to residents, landlords and housing associations	C7	Narrative			Head of Corporate Services	Cabinet Member Community Engagement

The Plan

Our communities

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
Include in Community Employment Plans considerations for addressing the councils climate neutral targets through commitments such as green skills training, sourcing through a local and sustainable supply chain, supporting local social enterprises and charities and accessing local employment	C8	Narrative with quantitative elements	Update on the conditions of Community Employment Plans that address the climate emergency and how they are being implemented by developers; data on the number of Community Employment Plans implemented with conditions that address the climate emergency	strategic	Head of Development and Corporate Landlord	Cabinet Member Community Engagement
Support communities with their neighbourhood planning by providing up-to-date advice and guidance on climate measures and actions, encouraging climate considerations to be at the core of neighbourhood plans	C9	Narrative with quantitative elements	Data on the number of neighbourhood plans developed; Narrative update on the types of climate actions incorporated into neighbourhood plans	enabling	Head of Policy and Programmes	Cabinet Member for Corporate Services and Transformation
Support taxi drivers in switching to electric vehicles, including reviewing options to incentivise the switch through fees and charges	C10	Narrative with quantitative elements	Data on the number of taxi drivers driving electric vehicles and narrative update on the support to taxi drivers for doing so	enabling	Head of Housing and Environment	Cabinet Member Healthy Communities
Organise quarterly climate focused network meetings for town and parish councils, and voluntary and community organisations, linking with existing networks	C11	Narrative with quantitative elements	Data on number of meetings held; narrative update on the agendas, outcomes and actions from the meetings	enabling	Head of Corporate Services	Cabinet Member Community Engagement

The Plan

Our partners

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
Build relationships with town and parish councils to support and encourage their climate action initiatives	OP1	Narrative	Update on how the council has worked with town and parish councils on climate action initiatives, including case studies	strategic	Head of Policy and Programmes	Cabinet Member Community Engagement
Identify areas in our community that are most vulnerable to the effects of climate change to ensure they are properly supported and protected to promote wider community wellbeing	OP2	Narrative	Update on the identification of areas most vulnerable to the effects of climate change and how the council has supported them to adapt to these changes, including through initiatives such as Better Housing Better Health	strategic	Head of Policy and Programmes	Cabinet Member Corporate Services and Transformation
Work with Oxfordshire County Council to support active and sustainable travel infrastructure initiatives	OP3	Narrative with quantitative elements	Narrative update on progress toward completion of map, once map completed, this should transition to an annual review of the accuracy of map	direct	Head of Policy and Programmes	Cabinet Member Corporate Services and Transformation
Work with the Future Oxfordshire Partnership on a county-wide approach to reducing carbon emissions, building on the strategic vision and Pathways to Zero Carbon Oxfordshire	OP4	Narrative	Update on progress on Future Oxfordshire Partnership's county-wide approach to reducing carbon emissions, including examples of projects and programmes that address the strategic vision and Pathways to Zero Carbon Oxfordshire	strategic	Head of Policy and Programmes	Cabinet Member for Strategic Partnerships and Place

The Plan

Our partners

Actions	CAP ID	Reporting Type	Reporting Measure	Strategic / direct / enabling	Officer Lead	Vale Cabinet Lead
With our partners, support the development of a coordinated retrofit programme for Oxfordshire through our role in the Environmental Advisory Group of Future Oxfordshire Partnership	OP5	Narrative	Narrative report on work influencing work, comms activity and direct engagement with residents.	direct	Head of Policy and Programmes	Cabinet Member Strategic Partnerships and Place
Support Registered Social Landlords in applying for retrofit funding, such as Social Housing Decarbonisation Funding	OP6	Narrative	Narrative update on engagement with Registered Social Landlords on retrofit funding	direct	Head of Housing and Environment	Cabinet Member Healthy Communities
Use our membership of Oxfordshire Local Enterprise Partnership (OxLEP) to ensure rapid growth of the green economy	OP7	Narrative	Update on the council's influence in OxLEP to ensure rapid growth of the green economy, including examples of projects and programmes that address this work	strategic	Head of Policy and Programmes	Cabinet Member for Strategic Partnerships and Place
Support and influence the Oxfordshire Plan 2050 ensuring climate considerations are integrated throughout the plan	OP8	Narrative	Narrative report on work to support the Oxfordshire Plan	strategic	Head of Policy and Programmes	Cabinet Member for Strategic Partnerships and Place
Utilise the opportunity of the Oxford to Cambridge Arc to advance corporate objectives around the Climate Emergency	OP9	Narrative	Narrative update on the work of the Oxford-Cambridge arc and our influencing activity	strategic	Head of Policy and Programmes	Cabinet Member for Strategic Partnerships and Place
Support the Thames Valley Rivers network to meet their aims and use this group to facilitate and influence work cross party and cross boundary to end pollution in the river and promote the sustainable use and enjoyment of the River Thames	OP10	Narrative	Update on work with the Thames Valley Rivers network, including case studies of projects and programmes that have been implemented to meet the aims of the network	enabling	Head of Policy and Programmes	Cabinet Member Climate Emergency and Environment
Engagement across the energy sector on activity required to move to carbon neutral and work with them to tackle the challenge of grid capacity, time of day demand and energy infrastructure	OP11	Narrative	Update on engagement with the energy sector and examples of work with them to tackle the challenge of grid capacity, time of day demand and energy infrastructure	direct	Head of Policy and Programmes	Cabinet Member Corporate Services and Transformation
Partner with Good Food Oxfordshire to support their Good Food Strategy for Oxfordshire, ensuring climate considerations are included throughout the strategy	OP12	Narrative	Update on the development of the Good Food Strategy for Oxfordshire, including examples of climate considerations	strategic	Head of Policy and Programmes	Cabinet Member Corporate Services and Transformation