PAGE  
1

[image: image1][image: image2.jpg]& - - *~ -

- < = R N s C -
) — - S zce o .
> > e~ B e s t— ™ Wil
;- T W -

T o B
S S o N -

W, - . - —
= mu.,, e et g

-
-

e

>—

.I.‘,,,
e

2 e ", AR o 2 .
- - - alb)‘ & s, T i N S .

- N ey

P d

- e

\.\\.\\\
-


[image: image5.jpg]oy

i g
CHELTENHAM

BOROUGH COUNCI


Contents

This pack is intended to signpost you to further information and support. We’ve also included information on some key areas to help you with some of the practical actions you can take in the workplace. 
Introduction
………………………………………………………………………………………
3

Climate change: economics and science
……………………………………………….
5

Climate change and UK Government

.……………………………………………….
6

Useful websites

.…………………………………………………………………..
7

Support for businesses
     ………………………………………………………………..
10

Further reading       ……………… ………………………………………………………………..
11

Click here to view Vision 21’s business info sheets
Welcome to 
Environmental Champions Seminar
Sponsored by Cheltenham Borough Council
Climate change and ecosystem destruction are the biggest challenges facing humanity. How we respond to climate change will have enormous consequences for life in the 21st century and beyond, both in Gloucestershire and across the globe.

Many of the worst impacts will be felt in the developing world where changes to agriculture, water supplies and extreme weather disasters could produce a humanitarian crisis. The knock-on effect of economic depression abroad, food scarcity and environmental refugees could also significantly impact upon our lives in the UK.
Climate change will be felt directly at home, too. Here in Gloucestershire, average annual temperatures have risen by 1°C over the last 60 years; Cheltenham held the record for the highest temperature ever recorded in the UK (37.1°C in 1990) until the summer heat wave of 2003 which killed over 2,000 people in the UK and 30,000 throughout Europe. This is the first extreme weather event that has been attributed to global warming and is predicted to become common place by the middle of this century. We can expect to see more droughts, increased flooding of local rivers, extreme weather and higher temperatures.
So what can we do about it? The more we do to prevent climate change, the less we will feel the consequences of change. This is why every step towards reducing emissions is important. 
The UK Government has pledged to reduce our carbon emissions by 60% by 2050 in the Climate Change Bill. This is not enough and the government is now talking about cuts of 80% (which is still far short of what current science suggests is required – at least 90% by 2030).  Around 35% of the UK’s carbon emissions come from business – over 60 million tonnes of carbon were released into the atmosphere from business activities in 2000
. Businesses can make a big difference to the UK’s efforts to tackle climate change.
We hope that today’s programme will give you an insight into some of the things that your business can do to reduce climate change. Many of the steps you can take will save you money and help to promote your business as a socially responsible organisation.
Challenging climate change is about protecting our quality of life. For businesses, it’s about working together to secure a sustainable future in which our resources and economy are protected. It’s also about anticipating changes, taking advantage of new opportunities in developing a low carbon economy and preparing for the road ahead.
The road ahead also includes, one in which oil will become prohibitively expensive, as the world reaches peak oil. Our current globalized world has been built on cheap, abundant oil. Peak oil is predicted by oil insiders to be as early as 2010. Unless the global economy prepares for a low carbon economy we are likely to see a world-wide recession that will dwarf the one the financial markets now find themselves in. The credit crunch should be the impetus to invest in a low carbon economy however difficult it is to see the environment as a priority when share prices are spiralling.

The session concentrates on climate change, but consumers in the developed West (who are supplied by businesses) are living unsustainably. There is statistic that has become quite common place – the average UK citizen lives on the resources of three planets. These resources are extracted from somewhere which leads to habitat/species loss, ecosystem degradation and destruction. It is fundamental that we also protect biodiversity in order to ensure the health of our water, air and soils that we all require to grow our food.  
Programme

The CeAL Building, Francis Close Hall, University of Gloucestershire, Cheltenham
Thursday 9th July 2008, 1.00 pm – 5.00 pm
Part 1 – Understanding the issues
	· Introduction to climate change, including common misconceptions

	· Exploring perceptions of climate change and sustainability

	· Psychology of climate change

	· Climate change and risk management: how climate change will impact upon businesses

	· Tackling carbon emissions: how businesses affect the climate and the environment

	· Carbon Offsetting


Tea Break

Part 2 – Taking action

	· Introduction to environmental management systems, environmental auditing

	· Examining potential action areas: energy, waste, recycling & resource efficiency, transport, water, green procurement 

	· Communicating climate change in the workplace

	· Conclusion & questions


If you would like to request a copy of presentation slides, please contact Vision 21 at office@vision21.org.uk or by calling 01242 224321.

Climate Change: Science and Economics
If you’d like to learn more about the science and economics behind climate change, we’ve included some more links to key organisations and reports where you can find reliable information:

Introductory information
Climate Challenge: Clear, concise explanation of the climate change essentials.

www.climatechallenge.gov.uk/understand.html

New Scientist: Unravelling climate change myths and misconceptions.
http://environment.newscientist.com/channel/earth/climate-change/dn11462
Advanced information
The Stern Report: This influential report was presented to the UK Government in October 2006 by Sir Nicholas Stern, Head of the Government Economic Service and Adviser to the Government on the economics of climate change and development. It outlines the pressing economic need to tackle climate change.
www.hm-treasury.gov.uk/independent_reviews/stern_review_economics_climate_change/sternreview_index.cfm
United Nations Framework Convention on Climate Change (UNFCCC): Official page for information on the international climate change treaties, including the Kyoto Protocol.
www.unfccc.int
Intergovernmental Panel on Climate Change (IPCC): Established by the United Nations Environment Programme and the World Meteorological Organisation, the IPCC collates and presents the latest research from lead climate scientists from around the world.
www.ipcc.ch
The Hadley Centre: The Hadley Centre for Climate Change is based at the Met Office and provides a focus in the UK for the scientific issues associated with climate change.
www.metoffice.gov.uk/research/hadleycentre
The Tyndall Centre: The Tyndall Centre is a leading UK based research centre bringing together scientists, economists, engineers and social scientists to work on developing sustainable responses to climate change.
www.tyndall.ac.uk
Climatic Research Unit (CRU): The UK based Climatic Research Unit is widely recognised as one of the world's leading institutions concerned with the study of natural and anthropogenic climate change.
www.cru.uea.ac.uk
Climate Change and UK Government
If you’d like further information on what the UK Government is doing for business and climate change, how this may affect your business and what you can do, key organisations and departments include:
Department for Environment, Farming and Rural Affairs (Defra): Defra provides most of the key government information on climate change, including the Climate Change Programme, the Draft Climate Change Bill and information on how the Government’s climate change policies relate to business through the Climate Change Levy, Climate Change Agreements and emissions trading.
www.defra.gov.uk/environment/climatechange/uk/business
Sustainable Development Unit (SDU): The SDU is based within Defra. The website includes information on resource for businesses, including service and manufacturing industries. The website includes links to case studies of businesses already acting on climate change and provides information on how you can take opportunities to advance your business.

www.sustainable-development.gov.uk/advice/business
Department for Business Enterprise and Regulatory Reform (BERR): The department that replaced the DTI established the Department of Energy and Climate Change, in October of this year. BERR’s climate pages focus on energy and its impact on climate change, including UK policy and mechanisms.
http://www.berr.gov.uk/whatwedo/energy/environment/climate%2Dchange/

Department for Transport (DfT): The DfT website provides information on sustainable travel for cutting down carbon emissions. It also includes information on how the EU Emissions Trading Scheme will impact upon road transport and how climate change will affect the transport network.
www.dft.gov.uk/pgr/sustainable/climatechange
Environment Agency: This website includes introductory information to climate change, including information on national and international agreements.
www.environment-agency.gov.uk/yourenv/639312
UK Climate Impacts Programme: UKCIP is funded by Defra to coordinate research on the impacts of climate change around the UK. The website includes free, downloadable reports on climate impacts on different sectors and areas of the UK.
www.ukcip.org.uk
South West Climate Impacts Partnership: Regional information on climate impacts and adaptation to climate change.
www.oursouthwest.com/climate
Energy Saving Trust: The Energy Saving Trust is funded by the UK Government. It focuses principally on providing advice and information on energy conservation and grants to householders, but also supplies information on energy saving products and microrenewables. The Trust also works on policy and programmes for central government.
www.energysavingtrust.org.uk
Carbon Trust: The Carbon Trust is funded by the UK Government and works with businesses and the public sector to conserve energy. The website includes a large catalogue of free, downloadable guides and case studies for businesses wishing to reduce their environmental impact and save money.
www.carbontrust.co.uk
Climate Challenge: This is the site for the Climate Change Communications Initiative, a UK Government project for effectively communicating climate change. It includes an introductory guide to climate change and resources for communicating the issue.
www.climatechallenge.gov.uk
Local Government Climate Change Strategy
Cheltenham Borough Council: Cheltenham Climate Change Strategy was launched in May 2005. The first monitoring report was completed in February 2007.
www.cheltenham.gov.uk/libraries/templates/thefuture.asp?URN=2495&FolderID=0
Gloucester City Council: Gloucester Climate Change Strategy was revised and updated in 2009 (original strategy agreed in 2007). www.gloucester.gov.uk/climate
Useful Websites

Adapting to climate change

UK Climate Change Impacts Partnership (UKCIP) (includes free publications on climate change impacts on different sectors and areas of the country): www.ukcip.org.uk
South West Climate Change Impacts Partnership (SWCCIP): www.oursouthwest.com/climate
Energy
Carbon Trust: www.carbontrust.co.uk
Works with businesses and the public sector to conserve energy.

Energy Saving Trust: www.energysavingtrust.org.uk
Key contact for energy saving advice and information. 0845 602 1425
Severn Wye Energy Agency: www.swea.co.uk
Local energy agency based in Gloucestershire offering advice and information.
Green electricity
Green Electricity Marketplace (independent online info on green tariffs): www.greenelectricity.org
Good Energy: 0845 456 1640 or www.good-energy.co.uk
Ecotricity: 0800 0326 100 or www.ecotricity.co.uk
(please quote Vision 21 if you sign up to Ecotricity or Good Energy as Vision 21 is then given a donation!)
Microrenewables - If you have an appropriate site, you could try generating your own renewable energy.
Energy Saving Trust (info on microrenewables): www.energysavingtrust.org.uk/generate_your_own_energy
Low Carbon Buildings Programme: www.lowcarbonbuildings.org.uk 
The UK Government grant scheme for small and medium renewable energy installations.

Solar Century (professional advice on solar for architects and commercial developers): www.solarcentury.co.uk
Transport

Travel to work

Car Share Gloucestershire: www.carsharegloucestershire.com
Stroud Valleys Car Club: www.svccc.co.uk
National Rail Enquiries: 08457 48 49 50 or www.nationalrail.co.uk
The Train Line (rail prices and times online): www.thetrainline.com
National Express (coaches): 08705 80 80 80
Stagecoach (local bus services): www.stagecoachbus.com
Traveline (free impartial advice on local and national travel): 0871 200 22 33 or www.traveline.info
Gloucestershire County Council info on public transport, including Park & Ride: www.gloucestershire.gov.uk/publictransport
Sustrans (cycling and walking): www.sustrans.org.uk
Cycle Campaign Network (link to local groups in Cheltenham, Gloucester and Stroud): www.cyclenetwork.org.uk
Cheltenham Cycle Campaign: www.cyclecheltenham.org.uk
Fleet management

Energy Saving Trust (fleet management advice): www.energysavingtrust.org.uk/fleet
Energy Saving Trust (greener driving habits): www.energysavingtrust.org.uk/what_can_i_do_today/efficient_driving
ActOnCO2 (greener driving info):www.dft.gov.uk/ActOnCO2
Travel plans

Environmental Transport Association (ETA): www.eta.co.uk

Includes breakdown cover, tips for greening company travel and creating travel plans.

Travelwise: www.travelwise.org.uk
Includes dedicated pages for business.

Order a free travel plan resource pack for employers.

Gloucestershire County Council: www.gloucestershire.gov.uk/travelplan
Support and advice for local businesses developing a travel plan.

Biofuels

Biofuelwatch: www.biofuelwatch.org.uk
Waste, 3-Rs
Waste Online (all sorts of waste information): www.wasteonline.org.uk
Reuse
Freecycle (matches people with unwanted goods with people who would like them): http://uk.freecycle.org
Reclaim (recycles unwanted furniture and other items to people on low incomes in Cheltenham and Tewkesbury): http://www.vision21.org.uk/index.asp?page=reclaim
Furniture Recycling Project (recycles unwanted furniture and other items to disadvantaged groups in Gloucester, Cheltenham and Tewkesbury): www.frpglos.fsnet.co.uk

Computer Aid (non-profit supplier of computers to developing countries): www.computeraid.org/businessdonors.htm
Donate a PC (matches people with unwanted office equipment with people who would like it): www.donateapc.org.uk

Digital Links (non-profit supplier of computers to developing countries): www.digital-links.org

Oxfam (recycles printer cartridges, phones and laptops to raise charity funds): www.oxfam.org.uk/what_you_can_do/recycle
Action Aid (recycles printer cartridges, phones and laptops to raise charity funds): www.actionaidrecycling.org.uk
Cartridge World – (refills printer cartridges): www.cartridgeworld.co.uk/
Recycle
Waste & Resources Action Programme (WRAP) (resource & recycling support – businesses): www.wrap.org.uk/businesses
WRAP’s composting pages: www.wrap.org.uk/composting
RecycleNow (WRAP campaign project): www.recyclenow.com/start_recycling/at_work.html
National Industrial Symbiosis Plan (NISP) (free Defra-funded service for business; facilitates resource exchange to reduce waste and maximise profits for thousands of UK businesses): www.nisp.org.uk
Y-Waste (Stroud-based social enterprise providing more sustainable waste solutions): www.y-waste.org
Save a Cup (plastic cup recycling): www.saveacup.co.uk
Complete the cycle
As well as recycling your own waste wherever possible, it’s important to buy recycled products to keep recycling sustainable. You can also encourage more sustainable resource use by having an active preference for dealing with suppliers who can also demonstrate their environmental commitment.
Action Sustainability (Defra-linked sustainable procurement advice and information): www.actionsustainability.com
Marketing Transformation Programme (MTP) (supports the development and implementation of UK Government policy on sustainable products, working with industry): www.mtprog.com
The Green Stationery Company: www.greenstat.co.uk
Remarkable (recycled stationery): www.remarkable.co.uk

Recycled Business Gifts: www.recycledbusinessgifts.co.uk
Gloucestershire Green Guide: (lists environmentally friendly goods and services in Gloucestershire): www.glosgreenguide.co.uk
Water

Water 21 (non-profit Vision 21 partner enterprise promoting and facilitating sustainable water use): www.water21.org.uk
The Green Shop (Gloucestershire shop supplying a wide range of environmental products for buildings and homes): www.greenshop.co.uk
Rainharvesting Systems: www.rainharvesting.co.uk

Envirowise (business and water pages): www.envirowise.gov.uk/water
Formpave (Gloucestershire supplier of permeable paving): www.formpave.co.uk
Support for businesses
Vision 21

Support:
Information and project support on a range of sustainable development issues in Gloucestershire.
Address:

30 St George’s Place, Cheltenham, GL50 3JZ.
T:

01242 224321

F:

01242 260258

E:

office@vision21.org.uk
W:

www.vision21.org.uk
Gloucestershire First
Support:

Countywide, multi-sector partnership to develop and support the economic wellbeing of the county.
Address:

Chargrove Business Centre, Main Road, Shurdington, Near Cheltenham, Gloucestershire, GL51 4GA.
T:

01242 864190

F:

01242 864197
E:

info@glosfirst.co.uk
W:

www.glosfirst.co.uk
Gloucestershire Resource Efficiency Clubs and Gloucestershire Environmental Business Forum

Contact:

Alex Steele

Address:

Francis Close Hall Campus, University of Gloucestershire, Swindon Road, Cheltenham, GL50 4AZ.
T:

01242 714563
E:

asteele@glos.ac.uk
Severn Wye Energy Agency
Support:

Advice and information on energy for South West England and Wales.
Address:

Unit 6/15, The MEWs, Brook Street, Mitcheldean, Gloucestershire, GL17 0SL.

T:

01594 545360

F:

01594 545361

W:

www.swea.co.uk

Envirowise

Support:
Free, confidential advice and support for UK businesses on practical ways to increase profits, minimise waste and reduce environmental impact.
Contact:

Via telephone or website.
T:

0800 585794
W:

www.envirowise.gov.uk

The Carbon Trust

Support:
Business and public sector information and project support for low carbon supply chains, renewable energy and energy conservation.
Address:

8th Floor, 3 Clement's Inn, London, WC2A 2AZ.
T:

0800 085 2005
E:

customercentre@carbontrust.co.uk
W:

www.carbontrust.co.uk
Energy Saving Trust
Support:

Advice and information on energy conservation, particularly for householders.
Contact:

England Office

Address:

21 Dartmouth Street, London, SW1 9BP

T:

020 7222 0101

F:

020 7654 2460

W:

www.energysavingtrust.org.uk

Waste & Resources Action Programme (WRAP)

Support:

Advice and information on waste management, including resource efficiency, reduction and recycling.

Address:

WRAP, The Old Academy, 21 Horse Fair, Banbury, OX16 0AH.

T:

0808 100 2040

F:

01295 819 911

E:

info@wrap.org.uk

W:

www.wrap.org.uk
The Climate Group

Support:

Works internationally with governments and businesses to advance leadership on climate change.
Address:

The Tower Building, 3rd Floor, York Road, London, SE1 7NX.
T:

020 7960 2970
F:

020 7960 2971
E:

info@theclimategroup.org.

W:

www.theclimategroup.org
Forum for the Future

Support:

Works with over 60 leading businesses in the UK to encourage sustainable, profitable business.
Contact:

Cheltenham Office

Address:

9 Imperial Square, Cheltenham, Gloucestershire, GL50 1QB.

T:

01242 266 774
W:

www.forumforthefuture.org.uk/businesss
Further Reading

A couple of years ago you would have been hard-pressed to find an accessible book about climate change in high street book shops; now there is almost a whole shelf in Waterstones. Below, are a number of volumes we would recommend that will provide a great deal of inspiration and background to this complex topic. Some of them have been written primarily for the general public, but the information they provide will be useful to any workforce aiming to reduce its emissions and impact on the environment. The books on reducing personal carbon emissions could act as a catalyst for personnel reducing their personal (per capita) greenhouse gas emissions. In fact it would be great if the ‘Environment Champions’ and their employers were able to instigate a programme whereby not only the businesses climate change impact was reduced, but also that of each employee:

Climate Change

No-Nonsense Guide to climate Change – New Internationalist

Perhaps the best introduction to the topic, for the uninitiated reader who wants the facts in a straightforward manner. It looks at the reasons for our changing climate; what climate change means to our oceans, atmosphere and biosphere, before looking at mitigation strategies. All that and it will fit in your jacket pocket, making it easy to read on the bus to work!
How We Can Save the Planet – Mayer Hillman

A very thoroughly researched book which is divided into three parts: The Problem; Current Strategies and How We Can Save the Planet. It covers the domestic and commercial sectors and the role of government. It also looks at the psychology of the problem and the problem of relying on technical solutions.

Stormy Weather – 101 Solutions to Global Warming – Guy Dauncey & Patrick Mazza
After a short introduction to the science of global; warming, the book does exactly what it says on the cover, providing practical steps that could/should be taken on at international, national and local levels. It provides solutions for national & local government, businesses and citizens. It makes a change to read a book that concentrates on positive solutions, rather than the gloomier side of climate science and it’s implications to us all.

Carbon Footprint

Carbon Counter – Calculate your carbon footprint – Mark Lynas 

This handy pocket-sized booklet (written by the UK’s foremost journalist on climate change) starts with a basic snapshot of the science before setting out a very thorough review of how we use energy in our everyday lives and provides a clear step by step approach to reducing our carbon footprint. It includes a detailed carbon calculator. There is section, looking specifically at businesses. It packs a lot of easily accessible data for its size which backs up the scientific case for taking action. 

carbondetox – George Marshall

This book is written by co-director of COIN (Climate Outreach Information Network), in some ways as a response to the failure of those talking about climate change to communicate effectively with the general public, on the need to take action and reduce their emissions. In doing so it gives a convincing critique on the interesting aspect of the psychology of in-action, before giving a humorous and convincing method of greatly reducing our climate impact. The books calculator deals with all greenhouse gases. 

Heat – How to stop the planet burning – George Monbiot

The author sets out to show how carbon reductions of 90% by 2030 (cuts that were in-line with what the science dictated when it was written) can be realistically achieved in the UK without affecting our standard of living or having any real affect on our current behaviour. The book concentrates on several areas of our modern industrial society: Heating our homes, electricity supply, road & air transport and shopping.

Commerce and the environment

Capitalism as if the world matters – Jonathon Porritt

Written by Cheltenham’s very own director of Forum for the Future and Chair of the Sustainable Development Commission, this heavy weight intellectual and yet accessible volume provides a timely review of what sustainable development actually means in a world where many resources are peaking and ecosystems and the climate are being altered at an alarming pace by our current economic model.

Make a Difference at Work – Over 500 ways to make the Environment your Business

Something for everyone here, as the user-friendly book looks at: The Working Week; The Workplace and The Boardroom in an imaginative way. Many of the practical suggestions are very easy and it should be borne in mind that businesses still have to be make the big-step changes to really make a difference. Fits easily into a handbag or briefcase.

Peak Oil

The Party’s Over – Richard Heinberg

The Industrial Revolution started with the extraction of coal, but it was with the discovery of oil that our modern age burgeoned as did globalisation and a hugely expanding global population. The title of this book is very apt – the blip that oil and gas has bought modern society is coming to an end as both fuels peak and then decline. The author shows how other civilisations have fared when they have lost the resource they depended too heavily upon, and shows what peak oil means to us and how we can deal with it.

Half Gone – oil, gas, hot air and the global energy crisis – Jeremy Leggett

Before the author became the CEO of solarcentury he consulted for oil corporations and lectured at Imperial College about where the Earths oil was located. This is a man who should be listened to when he cogently explains what peak oil is and what it means to the industrialized society that we currently enjoy. It is salutary in the aftermath of the credit crunch, to note that a report published by the US Department of Energy in 2005, argued, that unless the world begins a crash programme of replacements ten or twenty years before oil peaks, a crisis “unlike any yet faced by modern industrial society” is unavoidable. Half Gone is a timely wake- up call.

And finally…

As they say at the end of the news (to make us feel better about the state of the world), which usually heralds a feel-good story about a skate-boarding duck or water-skiing dog, there is another book. This one is not a feel-good story and would not make good bedtime reading, but it is a very important book which explains what the consequences of not taking the necessary action required to prevent dangerous climate change and runaway global warming:

Six Degrees – Our Future on a Hotter Planet – Mark Lynas

The UN’s IPCC (Intergovernmental Panel on Climate Change) has predicted that under a ‘business as usual’ scenario the temperature of the globe could ‘warm’ by 5.8ºC above pre-industrial levels by the end of this century. The author has been congratulated on the accuracy of his scientific research and even received a scientific award normally confined to academic volumes. He takes us on a journey from 1ºC to 6ºC and shows what this will mean to the Earths ecosystems and species (including humanity). Without wishing to give away the ending, the final chapter does not make for easy reading (mind you we don’t really want to go above 1ºC) and should act as a spur to implement all of the practical actions from the previous books.
Corporate Carbon

Each year an organisation called the Carbon Disclosure Project sends a questionnaire to the 500 largest companies in the world asking them what they are doing about their greenhouse gas emissions. The answers from those organizations that replied represent £11.3 trillion in assets. The table of responses below come from the book, Carbon Counter, published by Collins gem. We leave it to you to decide if their targets match their rhetoric on the subject or the seriousness of the situation. The various comments are revealing as they possibly contrast those companies that are taking meaningful action compared to those who are perhaps seeing ‘greening’ of their organization as a marketing exercise, which some commentators have labelled ‘greenwash’. Nonetheless the comments clearly demonstrate that many companies have recognised the threat posed by climate change.
	Company
	Greenhouse gas

emissions (tonnes)
	Emissions 

reduction programme?
	Sample

comments

	Astra Zeneca
	294,000
	20% reduction by 2005 (achieved)
	‘The believe that AZ has a relatively small effect on climate change for such a large organization, but are working hard to make sure to make sure that impact is limited 

	Aviva UK (owns RAC & Norwich Union)
	70,156
	75% in UK - achieved
	‘Avia has identified climate change as one of the top ten risks that faces our company’ 

	Avon US (women’s beauty products)
	Information still being completed
	Energy efficient office light bulbs
	‘Although our industry sector is not energy intensive, we continue to focus on reducing energy consumption and set goals accordingly’

	Barclays bank
	182,117
	10% in buildings

6% in business travel
	‘During the past 12 months the Environmental Services Team has financed the development of a number of renewable energy projects including onshore wind, landfill gas, small scale hydro and biomass plants.’

	BG Group UK

(British Gas)
	4,162,886
	Various at local level
	‘Our main contribution to tackling climate change comes through our core business, natural gas, the lowest carbon fossil fuel.’

	BP UK
	63,200,000

(1,376,000,000 including oil produced by BP)
	10% reduction by 2010 achieved in 2001
	‘The prospect of climate change is a challenge that we must address if we are to fulfill our aspiration to be a sustainable company in a sustainable world.’

	British Sky Broadcasting
	36,491
	Worlds first carbon neutral company in 2006
	‘Sky achieves emissions reductions through the use of building systems and design as free cooling, chilled beams, efficient chillers, efficient lighting, presence detection and modular boilers’.

	Cadbury Schweppes UK
	1,101,400
	1% reduction in energy per tonne of product per year
	‘Cadbury Schweppes believes that climate change is one of the greatest environmental challenges facing mankind.’

	Coca-Cola

Company
	5,700,000
	Moving away from refrigerants that are greenhouse gases
	‘The Coca-Cola Company takes the issue of climate change very seriously and we are working to reduce greenhouse gases so that we can continue to operate in an environmentally responsible manner.’  

	Colgate (toothpaste)
	737,000
	15% reduction in energy per tonne of product by 2006
	‘While Colgate is not an energy intensive company, we are working to continuously improve our energy efficiency around the world.’

	Diageo  (include: Guinness, Smirnoff, Baileys
	784,000
	Reductions in emissions per litre to 241g (from 255) by 2007)
	‘The emissions of greenhouse gases is seen by Diageo as one of its main environmental impacts.’

	Du Pont

(chemicals)
	25,000,000
	Emissions reductions of 72% achieved
	‘We began taking action to reduce greenhouse gas emissions in the early 1990s, have achieved major global reductions and set ambitious goals for the coming decades.’ 

	Exxon-Mobil

(Esso)
	138,000,000 from own operations
	Reduction in flaring, efficiency improvements in refineries
	‘Exxon-Mobil recognises that the potential impacts from greenhouse gas emissions on society and ecosystems may prove to be significant, although scientific evidence remains inconclusive.’

	Gap (Clothing)
	753,174
	See right
	‘We continue to identify, evaluate and strategies to implement to energy conservation opportunities at our owned and operated facilities with an emphasis on our Gap brand stores.’

	HBOS (bank of Scotland etc)
	181,023
	Buys renewable power in UK; 5% red over next 5 yrs
	‘HBOS is working with WWF-IK to support the development of its One Million Sustainable Homes Campaign’ 

	Heinz
	1,004,000
	Replacing boilers in Wigan facility
	‘For the time being, Heinz has opted out of the EU Emissions Trading Scheme until January 2007.’

	HSBC
	585,000
	Have reduced UK emissions by 33%
	Climate change is a major issue for our customers and our staff, as well as for every organization on the planet, no matter how large or small.’  

	IBM (computers)
	2,194,400 CO2 and 228,000 PFC
	4% reduction per year over 6 years up to 2005 exceeded
	‘IBM realizes such climate change could impact the economy and the quality of life for current and future generations.’  

	Johnson & Johnson (healthcare)
	942,900
	See right
	‘On 1999, in partnership with WWF, Johnson & Johnson announced a worldwide corporate goal to reduce CO2 emissions 7% below 1990 levels by 2010.’ 

	Kingfisher (owns B&Q)
	Data being collected
	Reduction of 50% emissions per cubic metre of product by 2005 achieved
	‘For the past six years all new stores have incorporated a building energy management system. Planning objections continue to inhibit our installation of wind turbines although we continue to actively investigate opportunities.’

	Kraft Foods
	3,040,000
	Emissions stable despite 10% increase in production
	‘We are focused on overall energy reduction and more specifically, efficient use of fossil fuels and electricity in our manufacturing processes.’

	Microsoft
	260,510
	Subsidizes public transport for employees, energy reductions in new buildings
	Microsoft has a programme to build energy efficiency functionality into our next  generation of Microsoft Office software.’

	National Grid
	10,595,000
	Replacing gas mains
	‘Methane emissions arising from leakage and venting account for some 50% of our total GHG emissions.’

	Nike
	110,610
	13% reduction by 2005 from 1998
	‘Nike will continue to demonstrate its support for the objective of the Kyoto Treaty –reducing human created emissions that contribute to climate change.’

	Sony
	2,088,485
	See right
	‘For greenhouse gas emission, Sony targets to raise eco-efficiency by 1.5 times fiscal 2005 and 2 by fiscal 2010, compared with fiscal 2000. Eco-efficiency of Greenhouse Gas Index is calculated by Sales divided by Environmental Index.’

	Starbucks
	254,000
	See right
	‘Our first action has been to purchase enough wind energy to match 5% of the energy needed to power stores in America in 2005.’

	Unilever (food & cleaning product)
	3,600,000
	30% red achieved 1995 -2004
	‘Climate change is one of the most pressing and global environmental issues.’

	Vodafone
	1,300,000
	Plans in progress
	‘Climate change has been prioritized by Vodafone as an environmental issue for particular attention.’


Corporate leader’s comments
Investors want to know how exposed a business is to climate change. The physical risks to Tesco are clear, but could be far-reaching. Freak weather in the past few months has disrupted our supply lines in Hungary, Bangladesh and Korea. Any responsible board of directors should be planning ahead, thinking through these risks, and presenting them in a clear, transparent way - Sir Terry Leahy, CEO, Tesco (2007)

Climate change is a key driver for us so reducing energy, packaging and waste are big priorities for our business - J Sainsbury plc (Corporate Responsibility Report 2007)

It's not enough simply to wear the badge of corporate responsibility. Business must accept that real change is the only response to climate change and other environmental crises - Jonathon Porritt (2007)

We believe responsible business can be profitable business - Stuart Rose, M&S Chief Executive, announcing 5-year plan to make the company carbon neutral (January 2007)

Going low-carbon is the only option for a profitable, future-proof business - Environment Agency (UK) 2006

Businesses should prepare for a second industrial revolution... ...carbon will become part of the daily currency of business – Dr Gary Felgate, Director of Business Delivery, The Carbon Trust (October 2004)

Companies that understand their links with the communities they operate in, and their impact on the environment, are most likely to prosper in the long-term - Sir Digby Jones, Director General of the CBI (January 2006)

Being a good steward of the environment and our communities, and being an efficient and profitable business, are not mutually exclusive. In fact they are one and the same - Lee Scott, Chief Executive, Wal-Mart (October 2005)

There is a simple rule about the environment. If there is waste or pollution, someone along the line pays for it - Lee Scott, Chief Executive, Wal-Mart (October 2005)

Sustainability underpins future profits - Sir Neville Simms, CEO, Carillion

We have a basic notion that unless we find a solution for environmental problems, we will not achieve sustainable growth in the coming years - Hiroyuki Watanabe, Managing Director, Toyota, 2001

Companies not interested in sustainable development issues will not survive long - Malcolm Brinded, Chairman of Shell UK, 1999

Progressive companies regard climate change as an opportunity rather than a threat - Tom Delay, Chief Executive, The Carbon Trust (2003)

Sir Nicholas Stern, a distinguished development economist and former chief economist at the World Bank, is not a man given to hyperbole. 

Yet he says "our actions over the coming few decades could create risks of major disruption to economic and social activity, later in this century and in the next, on a scale similar to those associated with the great wars and the economic depression of the first half of the 20th Century". 

The costs of these changes should be around 1% of global GDP by 2050

Environmental Champions�9th October 2008 at the University of Gloucestershire �Resource Pack


� House of Commons, 2006


[image: image3.jpg]


[image: image4.png]Vision 2l::.


