

South Hams District Council Climate Change and Biodiversity Strategy

(‘Warming Stripes – Global’ Ed Hawkins, National Centre for Atmospheric Science, University of Reading)

Contents

(‘Warming Stripes – Global’ Ed Hawkins, National Centre for Atmospheric Science, University of Reading)..... 1

Executive Summary 1

PART ONE..... 2

1. Introduction - A Global Issue and a Local Challenge..... 2

2. The Local Picture 3

3. Our Influence 7

4. How South Hams District Council will be changing and what we will be doing directly? 8

PART TWO 10

5. South Hams District Council Climate Change and Biodiversity Action Plan Framework..... 10

6. Implementation and Monitoring..... 11

7. Community Reflections 11

PART THREE– The Action Plan..... 12

Objective 1 - Energy 12

Objective 2 - Sustainability..... 14

Objective 3 - Land Use and Biodiversity 18

Objective 4 - Capability and Engagement..... 22

Glossary 26

Appendix A – Council Resolution..... 27

Appendix B – Working Group Terms of Reference..... 27

Executive Summary

We are facing an unprecedented challenge in dealing with Climate Change, anthropogenic emissions has resulted in runaway heating of our atmosphere, illustrated by the ‘warming stripes’. These emissions, coupled with rapid biodiversity and ecosystem loss, is combining to create a mass extinction event that threatens all life on our planet. In South Hams, people will likely experience rising sea levels, more frequent flooding, stronger storms and more frequent heat waves as a direct result of Climate Change. This will also adversely affect our wildlife and their habitats. In response to this South Hams District Council declared a Climate and Biodiversity Emergency on 25th July 2019, and have been working with partners to develop a set of aims and an action plan.

This strategy was developed during the height of the COVID-19 pandemic where it demonstrated just how quickly we can all adapt to new ways of working, living and thinking. During this time we saw how unmanaged verges and natural space can burst with life, providing a much needed boost to local wildlife, we saw the biggest work from home experiment the nation has ever seen and we saw what a world would look like with less traffic and more people taking up cycling as well as spending time walking in their local areas for exercise, to list just a few examples. This didn’t come without its challenges and we will emerge into a very different economic landscape that will have direct impacts on the community that we serve. However, and we must now take some of these lessons to drive a more environmentally friendly recovery and renewal, this strategy will sit alongside the emerging Recovery and Renewal Plan where the environmental impact of recovery/renewal is assessed and managed with resulting actions taken in line with delivery of the actions within this Climate Change and Biodiversity Strategy.

This strategy contains a series of actions will set the main priorities for the Council related to Climate Change and Biodiversity.

The Council has committed to the following aims;

1. That the Council aim to reduce its organisational carbon emissions to net-zero by 2030;

2. That the Council commit to working with partners through the Devon Climate Emergency Response Group to aim to reduce the District of South Hams' carbon emissions to net zero by 2050 at the latest;
3. That the Council aim for a 10% Biodiversity Net Gain in the habitat value of its green and wooded public open space by 2025;

Forward by Cllr Judy Pearce, Leader of South Hams District Council:

Evidence shows that humans have already caused climate change, the impacts of which are being felt around the world. Global temperatures have already increased by one degree Celsius from pre-industrial levels.

Atmospheric Carbon dioxide (CO₂) levels are above 400 parts per million (ppm). This far exceeds the 350 ppm deemed to be a safe level for humanity

"We, and the Devon Climate Emergency Response Group, recognise that much of what needs to be done is beyond the ability of any one authority, but we remain committed to working together, with partners, stakeholders, the private and public sectors to do what we can."

"As an organisation, through workshops with councillors and staff, we have brought together a list of ideas that will form the basis of our plans for reducing our own organisational footprint, and ideas that are outside of our control which we would need to work with partners and communities on.

PART ONE

1. Introduction - A Global Issue and a Local Challenge

We are facing an unprecedented challenge in dealing with Climate Change, anthropogenic (originating from human activity) emissions has resulted in runaway heating of our atmosphere, illustrated by the 'warming stripes'. These emissions, coupled with rapid biodiversity and ecosystem loss, is combining to create a mass extinction event that threatens or severely impacts all life on our planet.

The United Nations Intergovernmental Panel on Climate Change (IPCC) Special Report on Global Warming of 1.5 degrees Celsius was published in October 2018 and describes the enormous harm that a 2 degrees Celsius is likely to cause compared to a rise of 1.5 degrees. The report went on to say that limiting Global Warming to 1.5°C may still be possible with ambitious action from national and sub-national authorities, civil society, the private sector, indigenous peoples and local communities.

The recent Intergovernmental Panel for Biodiversity and Ecosystem Services (IPBES) stated that around 25% of the world's species are now at threat of extinction due to habitat loss and the effects of climate change. The Committee on Climate Change recently reported that for the UK to reach 'carbon net zero' by 2050, there will have to be a quadrupling of low carbon electricity, major scale carbon capture and storage.

It is estimated that, globally, humans need to reduce our CO₂eq (carbon equivalent) emissions from the current 6.5 tonnes per person per year to less than 2 tonnes as soon as possible. This will need ambitious action from national and sub national authorities, civil society, indigenous peoples and local communities. Current local and global plans and policies are not going to meet this target.

Organisations and local Councils around the world are responding to this by declaring a 'Climate Emergency' and committing to address this emergency.

After Devon County Council declared a Climate Emergency on 21 February 2019, the Devon Climate Emergency Response Group (DCERG) was formed, which will facilitate effective action across a broad partnership. South Hams District Council declared a Climate Change and Biodiversity Emergency in 2019 and signed up to the Devon Climate Declaration, alongside a wide range of partners, on 6 June 2019

During the opening statement at the UN Climate Change Conference 25th Conference of the Parties (COP25), the Secretary-General António Guterres had a stark warning: "The point of no return is no longer over the horizon. It is in sight and is hurtling towards us."

We recognise the brevity of this this challenge and whilst this all may seem daunting we still have time to limit catastrophe and even at a local level we can do our bit to help meet this aim. It cannot be underestimated what the

scale of the challenge means, it is not clear if the goal is achievable, however the Council is committed to pursuing this.

The Council does not have all the answers or have the means to provide all the solutions, the response to climate change demands a linked up approach across sectors, agencies, government, business and local residents. The Council does recognise however that our position in leadership can prove invaluable in galvanising a collective approach and facilitating effective partnership working across Devon.

2. The Local Picture

In developing a strategy for how we can help the district become net zero by 2050, we must first understand broadly what the various sector emissions are in order to direct plan actions more efficiently. South Hams covers an area of 886.5 km² sq.km, the area contains a number of market and coastal towns with a wider network of towns, villages and hamlets which provide homes for 86221 people.

Rural South West Devon has a diverse economy. In 2012 the top employment sectors were retailing, public sector services, tourism, construction and manufacturing. A key issue impacting on the economy of South Hams is the relatively low wage rates of those who work within the area, contrasting with higher resident wage rates and high skills levels amongst people who live in the area. Consequently, our area experiences significant levels of out-commuting to work and below national average employment levels. This raises a significant challenge in responding to Climate Change in our administrative area, connectivity and transportation is a leading contributor to carbon emissions.

The Joint Local Plan Councils produces an annual monitoring report (AMR) as part of our obligations to review the effectiveness of our planning policies, whilst this is heavily directed towards housing and employment figures, the Plymouth and South West Joint Local Plan set a policy objective to half 2005 carbon emissions levels by 2034 (this is the life of the development plan). Carbon emissions levels for South Hams which is derived from data from the Department for Business, Energy and Industrial Strategy, new data was published in June 2020 to contain 2018 estimates, graph 1 below illustrates this data the trajectory of CO2 emissions since 2004

(Graph 1: sector emissions for South Hams between 2005 and 2018, Department for Business, Energy and Industrial Strategy 2018 estimates, 2020)

As a percentage of CO2 emissions per sector figure 2 below provides an illustration

Figure 1 – Sources of CO2 in South Hams (Department for Business, Energy and Industrial Strategy 2018 estimates, 2020)

In South Hams whilst the trend has continued to decline there was a rise between 2016 and 2017 resulting from an increase in road transport on both A road and minor roads. The most polluting sectors continue to be in **transportation** whilst industrial and domestic continue to fall.

Both data sets show that whilst carbon emissions continue to decline, there remains a challenge with tackling emissions across all sectors to bring these down at a much faster rate than has happened to date. Clearly then, the Council will need to help facilitate, and create the conditions which will enable business and residents to reduce their carbon emissions, this can be achieved through regulatory systems such as planning, as well as through engagement and collaborative working.

Since the IPCC 2010 (1.5°C report) baseline South Hams has reduced its emissions by 23% (0.17 MtCO₂e). To achieve the IPCC’s global target of keeping emissions below 1.5

Domestic emissions, broadly associated with energy consumption, whilst showing a downward trend, the rate of decline is slow. Data was obtained from the Department for Business, Energy and Industrial Strategy in order to ascertain the spatial distribution of energy use in the district. The data is captured at lower super output area (LSOA) which aims to capture a similar number of domestic properties in each area, the areas were created in 2011 however, the data was published on 28th February 2020¹. There are some caveats regarding how this data is captured, primarily that Meters that have not successfully been assigned to a geography due to insufficient address information are counted in the 'Unallocated' category, this is further explained a government methodology²

Nonetheless, the data provides a useful illustration of electricity and gas consumption. In terms of electricity use the most energy appears to be used in the south of the district. The map below shows the 2018 electricity usage by LSOA and each band of energy use is equally distributed to show a band of kWh

¹ <https://www.gov.uk/government/statistics/lower-and-middle-super-output-areas-electricity-consumption>

² <https://www.gov.uk/government/publications/regional-energy-data-guidance-note>

The gas usage on the other hand appears to be low, two LSOA's in the area had no data recorded for it, this could be explained with by the dataset note which explains that meters with poor address information is unallocated. Of further note, the number gas meters recorded in each LSOA of the much lower than those recorded for electricity. This indicates that a number of domestic properties are not connected to mains gas and when comparing with the spatial distribution of electricity use, indicates that home heating and cooking in the southern areas may be done by electricity or biomass,

What these two data sets can tell us is perhaps areas where renewable electricity efforts could be directed in order to continue reduced gas usage but equally be able to heat their homes in a much more sustainable way, whether this is through future retro fit schemes or district energy provision. For instance Research by the Energy Saving

Trust³ suggests that with the current (at the time) grid electricity emissions factor, heat pumps are most suitable for well insulated properties off the gas grid or in new developments with high performance building fabric. Of course, the more the electricity grid is decarbonised, the lower carbon impact these will have on properties off the gas grid but equally, bigger uptake of heat pumps will also put more pressure on the grid, so a combination of lower grid emissions factors and on site renewable electricity would deliver the best outcome in these areas.

From a biodiversity perspective, South Hams has a rich natural environment and is characterised by important landscape designations, including the neighbouring Dartmoor National Park, the South Devon Area of Outstanding Natural Beauty, and heritage coast. Additionally there are number of European protected wildlife sites, designated and protected under the Conservation of Habitats and Species Regulations for the protection of important species.

South Hams contains;

- Southern part of Dartmoor National Park, majority (98%) of South Devon AONB, excluding two small sections within the Torbay Council and Plymouth City Council areas, and small part of Tamar Valley AONB.
- Part of two Marine Conservation Zones (MCZs), Skerries Bank and Surrounds and Tamar Estuaries Sites.
- Whole of two and part of six Special Areas of Conservation (SACs), (including part of three Inshore SACs with marine components)
- Part of a Special Protection Area (SPA).
- Whole of twenty-four and part of six Sites of Special Scientific Interest (SSSIs) for biodiversity and geological conservation⁷
- Two National Nature Reserves (NNRs), whole of one and part of one Local Nature Reserve (LNR) and numerous County Wildlife Sites (CWSs), Regionally Important Geological Sites (RIGSs), Other Sites of Wildlife Interest (OSWIs) and Unconfirmed Wildlife Sites (UWSs).
- River corridors including the Dart, Avon, Erme and Yealm.
- 2,684 ha of ancient woodland (2.97% land cover compared with a Great Britain average of 2.4%).
- Large number of ancient, veteran and notable trees, many of which are protected under Tree Preservation Orders.
- 20 of the SSSIs are designated for their biological interest, 3 for their geological interest and 7 for mixed interest.
- Whole of three and part of one Devon Wildlife Trust (DWT) Reserve.
- Greater Horseshoe Bat roost at High Marks Barn, west of Moreleigh and linked roosts at Buckfastleigh and Berry Head near Brixham in neighbouring local authority areas.
- Large areas of land within strategic flyways (commuting routes) and sustenance zones (feeding areas) for Greater Horseshoe Bats.
- Cirl bunting Red and Amber areas as recognised in the Draft Wildlife and Development Guidance Note: Cirl Buntings.
- Identified Strategic Nature Areas.

Maps of the most important sites can be found here

<https://www.plymouth.gov.uk/sites/default/files/SouthHamsGreenInfrastructureFrameworkAppendicies.pdf>

What issues are the South Hams likley to face?

South Hams has a number of flood risk zones along its waterways and coastal areas, although its more difficult to quantify, its generally accpeted that in the UK, Climate Change will bring about more frequent and heavy rain, combined with tidal surges associated with increased storm activity and rising sea levels, many of our residents will experience more frequent flood events

The coastal communities around the southern fringes will be impacted by rising sea levels, its towns such as Totnes, Modbury and Kingsbridge have frequent flooding issues and the area has community resilience issues as a result poor public transport connections between village, hamlets and towns.

The consequences of climate change extend beyond physical impacts to the environment it also has health impacts to the population, poor air quality can lead to numerous cardiovascular diseases, increasing temperatures can lead to heat related mortality, and rising energy prices can result in increased fuel poverty. These health impacts can also become mentally harmful, those directly affected by flooding can have their lives upended, and needing months sometimes years to recover⁴ and many people are already feeling anxiety, fear and grief due to the changes that are happening now across the world and psychologists are seeing a rise in 'Eco-anxiety'⁵

³ Exeter University, 2011, A Review Of Renewable Energy Resource Assessment And Targets For Devon

⁴ <https://www.gov.uk/government/news/prepare-for-flooding-to-reduce-impacts-on-mental-health>

South Hams is also spatially disconnected with many people relying on private transport to get around, this is reflected in the carbon emissions associated with transportation

The loss of habitats and wildlife reduces the opportunity to commune with nature; a benefits of this to the health and well-being to society is well documented. The WWF report of September 2020, states that over two thirds of wildlife has been lost globally since 1970.

The changes to the seasons and local temperatures due to climate change is impacting on the ability for wildlife species to thrive as this disruption affects feeding and breeding and their ability to thrive and survive.

Bee and other pollinator numbers are already in serious decline and this impacting with fewer insect predators and pollinators to assist farmers and food growers is likely to worsen. Similarly their decline is affecting species higher up the food chain which depend on them for food

3. Our Influence

A Local Authority has many opportunities and powers to address Climate Change & Biodiversity Loss but it is important to recognise these powers are not unlimited. We have very few powers to raise finance directly and instead we must capitalise on our ability to develop partnerships, provide leadership and enabling a collective approach through galvanizing our residents and encouraging and supporting flourishing eco businesses and third sector bodies and community groups

The Committee on Climate Change recommends that local authority plans should include a high level of ambition for emissions reduction, and focus on emissions drivers and adaptation activity over which local authorities have control or influence

There are distinct areas of action the council can act on, and these are;

- Areas we can directly control/guide
- Areas we can enable through funding
- Areas we can enable through policy and regulatory systems
- Areas we can influence locally
- Areas we can influence nationally through request and lobby

The Committee on Climate Change published a report⁶ which advises how local authorities can most effectively reduce emissions and manage climate risk in their areas. South Hams is a 'district' within the meaning of the report, the districts are responsible for housing, leisure and recreation, environmental health, waste collection and planning services. The image below illustrates what the plan aims to achieve by who and how.

⁵ [https://www.thelancet.com/journals/lanph/article/PIIS2542-5196\(20\)30081-4/fulltext](https://www.thelancet.com/journals/lanph/article/PIIS2542-5196(20)30081-4/fulltext)

⁶ CCC 2012, How local authorities can reduce emissions and manage climate risk

The Committee on Climate Change (CCC) 2019 Progress Report to Parliament⁷ points to several priorities for the Government in stepping up their delivery approach to responding to Climate Change, whilst directed at central Government the same aims can apply to us too, these were;

1. Embed net-zero policy across all levels and departments of government, with strong leadership and coordination at the centre
2. Make policy business-friendly
3. Put people at the heart of policy design
4. Support international increases in ambition and celebrate the UK ambition

South Hams District Council has a commitment to help the area become carbon neutral by 2050, the authority has an opportunity to show leadership and help foster collective action through a new climate aware implementation of policies, investment and engagement and the decisions we make can have long lasting environmental impacts and also shape the way we live. There are some key strategies and programmes being developed or altered which align with this Climate Action Plan and will be critical to ensuring success, such as:

- Plymouth and South West Devon Joint Local Plan (including plan revisions expected to begin in 2021)
- Devon Carbon Plan
- The Emerging Recovery and Renewal Plan

This Climate Change and Biodiversity Strategy represents the culmination of this work to date, there is no such thing as a 'final' version as this will constantly reviewed as demands change. We expect that this Strategy will be reviewed and refined based on continuous feedback and further engagement

4. How South Hams District Council will be changing and what we will be doing directly?

South Hams District Council has committed to reducing operational carbon emissions to Net Zero by 2030 and this forms one of the two action plans, The Operational Carbon Reduction Plan – Reducing Our Footprint, the other being The South Hams Climate Change and Biodiversity Action. The operational emissions are broken down into Scope 1, 2 and 3 emissions;

Scope 1 - Direct emissions

⁷ CCC, 2019, 2019 Progress Report to Parliament

Activities owned or controlled by your organisation that release emissions straight into the atmosphere. They are direct emissions.

Examples of scope1 emissions include emissions from combustion in owned or controlled boilers, furnaces, vehicles; emissions from chemical production in owned or controlled process equipment.

Scope 2 - Energy indirect

Emissions being released into the atmosphere associated with your consumption of purchased electricity, heat, steam and cooling. These are indirect emissions that are a consequence of your organisation's activities but which occur at sources you do not own or control.

Scope 3 - Other indirect

Emissions that are a consequence of your actions, which occur at sources which you do not own or control and which are not classed as scope2 emissions. Examples of scope 3 emissions are business travel by means not owned or controlled by your organisation, waste disposal, or purchased materials or fuels.

In summary we will be;

- Reducing the resources we use such as paper and water and Improvements in the energy efficiency of our buildings, to improve comfort, lower bills and prepare for a switch to low-carbon heating.
- Supporting the public and the council for a move away from natural gas heating.
- Heat pumps to be seen as an established part of the solution, requiring strong progress during the 2020s within our buildings.
- An end to biodegradable waste streams going to landfill after 2025, with supporting actions through the waste chain.
- Preparing for an increase in the market share of electric vehicles (EVs) during the 2020s with an expansion of EV charging
- Increase the tree canopy cover on our owned land, and re-wild, smarter management and maintain trees and woodland; redesign parks to be carbon neutral.
- Supporting improvements in diet and increased walking and cycling among our staff, increasing support for remote working
- Ensuring that our suppliers have the lowest carbon impact possible
- We will promote virtual meetings rather than travelling, where appropriate.
- Fully supporting remote working to reduce staff commuter mileage to continue working practices deployed during the COVID-19 lockdown.
- Introduction of carbon/ environmental impact and climate risk assessments procedures to guide Council decision making to be included on the report template
- Taking carbon and ecological footprint into consideration in procurement policy.
- Supporting understanding of climate and biodiversity issues through briefings for Members and Officers and sharing information through online newsletters

There are more actions and the details of these are found within our 'Operational Carbon Reduction Plan', and in terms of what we have done and what we are seeking to do, the story so far is....

OUR COUNCIL - South Hams

Reducing our Carbon Footprint and increasing Biodiversity

The Council's total carbon footprint is estimated at 8000 metric tonnes of CO2 per year. The Council has put £400,000 aside to help fund climate change plans

The story so far

What we have already done to reduce our carbon footprint:

At our Offices

- Electric car charging points
- Energy efficient bulbs
- Paperless offices
- Meeting agendas accessed electronically

For our Residents

- Promote Eco grants for homes

In our Policies

- Good EP ratings on new developments
- Policy to buy goods and services sustainably
- Joint Local Plan – reduce carbon footprint and encourage walking and cycling friendly developments

What Next

Some of our ideas to help us reach carbon neutral:

At our Offices

- Webinar training to reduce travel
- More sophisticated thermostats
- Water saving taps and wcs

In our Leased Assets

- Improve the energy efficiency of our buildings
- Secure more renewable energy installations

Fuel consumption and energy generation

- Create a Green Energy Company
- Alternative heat system for Follaton House
- Buy truly renewable fuel

In our Policies

- Invest in Green Banks
- Identify land for renewables
- Rain water harvesting on new developments
- Implement sustainable procurement policy
- Buy local wherever possible
- Developer contributions go towards low carbon schemes

For our Residents

- New waste service – more recycling
- Stream council meetings – reduce travel
- More information on how to reduce carbon footprint
- Litter, packaging and waste are key messages

For our Biodiversity

- Woodland planting
- Plant trees in open spaces
- Grow saplings
- Wildlife corridors
- Cut hedges, trees and grass less often
- Reduce use of weed killer on hard surfaces
- Help communities to help us look after their bio-diversity
- Build nature into new developments, e.g. Bat boxes

Cars and transport

- Electric pool car
- Reduced business miles
- Skype meetings instead of travel
- Saved a million miles in officer travel

In our Leased Assets

- Solar panels on our business units
- Solar panels on our offices

For our Biodiversity

- Tree planting on new developments

For our Residents

- Signpost, collaborate and enable more

Cars and transport

- Electric car charging points in carparks
- Car share scheme
- Electric powered machinery
- Salary sacrifice for electric car scheme
- Fully Electric fleet
- Electric bike hire in towns, tourist hotspots
- Higher parking charges for polluting vehicles
- Promote electric vehicles through taxi licencing

Our Aim is to be Carbon Neutral by 2030

Moving forward, the next part of the strategy, Part 2, is the framework for our strategy, which will then lead into our action plan which will form a basis for how the Council will assist the area in becoming net zero by 2050.

PART TWO

5. South Hams District Council Climate Change and Biodiversity Action Plan Framework

We began the process soon after the declaration of a Climate Change and Biodiversity Emergency this started with us beginning to understand our own carbon emissions as an Authority and then what followed was a collective effort from all our services to begin to pull together a list of actions that could ultimately form our Action Plan, this was then consulted on during January 2020

Our work to date and engagement activities began with establishing 13 areas that reflect the priorities of the residents and business within South Hams. These 13 areas form the basis of the approach to the delivery of the Action Plan and can be grouped into four objectives that align strongly with the themes of many other leading cities and we believe will help us meet our two primary goals

Objective 1 - Energy

- Energy Supply
- New Developments
- Existing Buildings

Objective 2 - Sustainability

- Walking Cycling and Public Transport

Strategic Transport Planning
New Developments
Greening the Economy
Waste and Resources

Objective 3 - Land Use and Biodiversity

Agriculture
Land Use Change for Carbon Sequestration
Biodiversity

Objective 4 - Capability & Engagement

Behaviour Change & Communication
Community Engagement
Individual and Collective Action

These 4 objectives and the actions associated with them will help us to meet our targets, namely to reduce operational carbon emissions to net 0 by 2030 and reduce district wide carbon emissions to net 0 by 2050.

South Hams District Council has committed to working with partners through the Devon Climate Emergency Response Group to aim to reduce the District of South Hams' carbon emissions to net zero by 2050 at the latest. But what does this mean for our District and what should be our primary goals?

Aim 1 – reach net zero carbon emissions as soon as possible and increase habitat value and wooded public open space

The council has committed to working with partners through the Devon Climate Emergency Response Group to;

- a. Aim to reduce the District of South Hams' carbon emissions to net-zero by 2050 at the latest;
- b. Aim for a 10% Biodiversity Net Gain in the habitat value of its green and wooded public open space by 2025.

Aim 2 – Creating a resilient South Hams

If there's anything the COVID-19 pandemic has taught us is that the ability for communities to come together to tackle a common issue is possible on a large scale. Even if we do meet our target to reach net zero emissions by 2050, there will be some inevitable impact arising from the carbon dioxide already in the atmosphere. We are experiencing Climate Change and Biodiversity Loss right now and this will continue. With this in mind we need adapt and mitigate the best we can as we experience

- a. frequent and longer heat waves
- b. warmer and wetter winters
- c. stronger and more frequent storms bringing about more flooding
- d. sea level rise⁸

6. Implementation and Monitoring

The delivery of this Climate Change and Biodiversity Strategy will require input from across the council and collaboration with its partners, residents and businesses. Given the fast pace required to assist with the lowering of emissions, newly emerging technology and emerging Government initiatives as we move through the COVID-19 pandemic, the intention for the Action Plan in Part Three is for this to be a living document which can amended and change as progress changes, technology emerges and Government initiatives are introduced.

We will monitor and report progress on this strategies actions throughout every year, however as this will be a living document, it's important to keep communities and stakeholders involved. We intend to develop a Community Board which will comprise a fair representation of people throughout South Hams and introduce quarterly officer

⁸ Met Office, 2020 - State of the UK Climate 2019 <https://www.metoffice.gov.uk/research/climate/maps-and-data/about/state-of-climate>

facilitated discussions with the Community Board which will be focused around one of the four objectives set out in this strategy in order to feed into revisions of the action plan.

We will use the following metrics as a basis for reporting on the plans outcomes

- Council operational carbon emissions
- Borough wide carbon emissions, provided by BEIS
- Amount of renewable energy generated across the Borough
- The amount of carbon captured or reduced through council action
- Specific species and increase (or loss) of wildlife habitat in South Hams

7. Community Reflections

Engagement with the community is an important step and something that should not end, given that collective effort is needed from all. However, the Action Plan did have an engagement process and here are **some** of the reflections from that process

'(cycling) can be pretty scary in our narrow twisty rural roads - not just the lanes either - and irritating to drivers having to slow down because they can't overtake. Perhaps some public awareness of this problem, if it is to become the norm in the future.'

'We all know that bus services are slowly and steadily being reduced. If we want people to use public transport we need to have a much improved service'

'I understand the mown verges are for visibility but they don't have to be as drastic as they have in recent years.' 'Let's have a bit more consideration for the effect that these extreme 'neatness' treatments have on the wildlife.'

'Good ideas. Divesting from unethical banks and fossil fuel companies is very important. As is subsidising green transport.'

'Although it is interesting to see what the Council plans to do to reduce its carbon emissions (many would expect you to be doing these things anyway as they save money) these actions are not hugely relevant to the wider community and should be kept within the Operational Carbon Reduction Plan.'

'The wider community do not see Climate Change as something that the Council alone can/should deal with. We are all responsible for using energy and so the plan needs sign up from residents, businesses, the voluntary sector, the smaller Councils, schools and the environmental groups and we perhaps need to have a clearly branded message that acts as an umbrella for all the actions being taken to reduce carbon emissions.'

'About a third of the carbon emissions in the District come from transport and so this is an area we really need to focus on. However, in a rural area such as ours it's hard to reduce person car use due to the lack of good public transport. For those households who cannot afford a private car, it is easy to become isolated due to the lack of public transport.'

The Council should support promotional campaigns aimed at reducing waste of all kinds to the wider community. We want to be able to recycle more of our waste.

The Council should support Buy Local messages via your media channels – to reduce carbon emissions associated with importing goods to us.

Tackling climate change is such a huge issue that everyone needs to be involved in solving it and to do their bit. The Council can quite easily bring organisations together to agree what actions to take and to develop solutions that don't leave anybody out and are acceptable to the majority of people

A Special Working Group Session took place on 27th August between South Hams District Council Climate Change Working Group Members, Officers and some of the consultees who responded to the consultation.

A main message that came out during that session is the matter of communication and engagement and the council is aware of the fact that it needs to create a much more effective engagement in how this plan is shaped and delivered.

PART THREE– The Action Plan

The intention for this action plan is to be reviewed yearly to capitalise on new initiatives, emerging projects, changes in legislation and engagement activity with the public in addition to providing timely updates on proposed actions

Objective 1 - Energy

Energy is essential, it supports our society, keeping heat in our homes, powering our hospitals and schools and fuels transportation. We know our natural resources are finite, and it's because of this we need to transition to using much less, or none at all and a significant challenge arises in meeting this need whilst also meeting current demand.

According to data from the Ministry of Housing, Communities & Local Government, in 2019 of all the new EPC certificates lodged in South Hams, only 36% were rated above C or above, and 36% in 2018, meaning many of our homes continue to be energy inefficient resulting in higher greenhouse gas emissions.

Fuel Poverty is also a related issue, inefficient homes can lead to excess energy bills for some of the poorest in our community and the health impacts of living in a cold or damp home can lead to cardiovascular and respiratory ill health as well as poor mental health⁹, this illustrates how dealing with climate change represents a scientific challenge as well as a social and ethical one and that a response to climate change must be fair and just.

We must also encourage and facilitate increased renewable energy infrastructure, currently renewable energy produced in the South Hams was 131,376 MWh in 2018¹⁰

The UK continues to move towards the legally binding commitment of reducing our national carbon emissions to "net zero" greenhouse gases by 2050 (Climate Change Act 2008, 2019 Amendment) and South Hams District Council has a commitment to reduce its own emissions to net zero by 2030. We have an important role through seeking developments that are well designed and which support the delivery of renewable and low carbon energy, helping people make more conscious energy choices, supporting the transition to renewable energy across the district, improving the energy efficiency of existing development.

What have we already done?

- Installed Solar Panels on some of our assets
- EV Charging points located in Follaton car park
- Bought a an EV car for staff use

What we propose to do

Id	Objective / Target	Activity	Current or Future Tasks	Timescales
1.1	Investigate procuring truly renewable energy.	a. Council to discuss with community energy providers and aid and support them in developing their renewable sites		2021-2025
1.2	Explore forming a non-profit green energy company and understand the capacity of renewable energy generation in the area	a. The Council to discuss with Western Power Distribution to determine the actions required to increase local network resilience to increase renewable energy capacity in the South Hams and West Devon		

⁹ https://www.cse.org.uk/downloads/file/fuel_poverty_social_impact_bonds.pdf

¹⁰ BEIS, 2019. Renewable electricity by local authority

			as a basis of forming a green energy company or advising on network resiliency	
1.3	Allocate sites for renewable energy, in particular strategic scale solar and wind for both commercial and community energy development	a.	Allocate land for renewable energy production within the Plan Area. This work will require a call for sites which could take place alongside the plan review due to begin in 2021	Land allocated for renewable energy in the Joint Local Plan revision and to aid with delivery 2024
1.4	Identify options for how smart renewable heat, power generation and storage could be considered when the Plymouth and South West Devon Joint Local Plan are reviewed	-	Appraise the potential for low carbon heat networks, heat pumps, and hybrid boilers, including identifying current potential funding models and barriers to uptake. South Hams to monitor funding opportunities to commission appraisal	2021-2025
1.5	Aim for a Higher result in the energy performance certificates	a.	Continue to apply new guidance on Policy DEV32 contained within the 2020 Joint Local Plan Supplementary Planning Document	1) Review policy DEV32 at Plan Review Stage 2024 2) Set up a monitoring scheme for new development (measuring yearly EPC data provided by BIES) Yearly updates
1.6	Promote and administer grants for home insulation, efficient heating systems and sustainable energy sources for owner occupied and tenanted properties	a.	Raise awareness for grant schemes and the Solar Together Scheme as part of a Climate Change communication strategy involving newsletters, web and social media	Climate Change Communication Strategy developed and frequent newsletters, web and social media activity Doing now
		b.	Continue to administer funding as and when it arises	Continue to collaborate with Cosy Devon etc. On-going – review yearly
1.7	Explore opportunities for the Local Authority to support the Government energy efficiency scheme in order to create local jobs	a.	Team Devon will roll out an ambitious Domestic Energy Efficiency and Energy Generation Pilot	Monitor the scheme and identify opportunities to benefit South Hams residents / businesses

Objective 2 - Sustainability

In 1987, the United Nations Brundtland Commission defined sustainability as **“meeting the needs of the present without compromising the ability of future generations to meet their own needs.”** Today, there are almost 140 developing countries in the world seeking ways of meeting their development needs, but with the increasing

threat of climate change, concrete efforts must be made to ensure development today does not negatively affect future generations.¹¹

Three common challenges were highlighted then, Population and Human Resources, Food Security: Sustaining the Potential, Species and Ecosystems: Resources for Development, Energy: Choices for Environment and Development, Industry: Producing More With Less, The Urban Challenge

In essence, sustainability is about living within our means, doing the same or more with less and ensuring that needs of the present can be met without compromising the ability of future generations to meet their own needs

We aspire to create these conditions the best we can by encouraging residents and business to make more sustainable choices in their day to day lives, using our legislative system to create more sustainable development and working collaboratively with external bodies to aid with these aims

What have we already done?

1. The Joint Local Plan contains a carbon reduction target of 50% of 2005 by the end of the plan period, which is 2034
2. Adopted a Supplementary Planning Document, which among other things, provide clarity and re-enforcement as to how our low carbon policies are to be applied and what they are seeking to achieve
3. Adopted a Sustainable Procurement Policy

What we propose to do

Id	Action	Activity	Current or Future Tasks	Timescales
2.1	Introduce differential changes to parking permits and in car parks e.g. Higher carbon emission vehicles pay more.	a. Investigate the method and systems needed to introduce with a view to trialing the system in selected car parks and/or streets. System is in effect in Bristol https://www.bristol.gov.uk/parking/residents-parking-permits-cost		2021
2.2	Ensure new housing developments are much more walking and cycling friendly.	a. major development sites to consider the inclusion of off road cycle routes to link between other cycle routes where connections exist https://www.traveldevon.info/cycle/cycle-routes/cycle-maps/		2020-2024
2.3	Better bus provision and strategic park and ride facilities to reduce traffic in towns (R&R Plan action 1.9)	a. Team Devon will develop community, town and city transport initiatives and infrastructure for cycling, buses, rail and other forms of sustainable transport within and between communities.	SHDC will engage with Team Devon and support the development of proposals in order to deliver schemes within South Hams	2021-2025
2.4	Increase uptake of cycling in South Hams & Support and encourage	a. Investigate electric bike hire in towns & and key tourist areas in summer to start to change culture. b. Increase cycle parking at key		2021-2025

¹¹ <https://academicimpact.un.org/content/sustainability>

	green travel methods for tourists to our coastal natural environment. A different type of tourism (R&R plan action 2.9)	locations in towns and villages c. Team Devon will take action to support the development of a clean, sustainable economy through: - Engage with the Development of a sustainable/ green growth toolkit (R&R plan action 2.9) d. Influence the development of active travel schemes within the South Hams including development of strategic routes inside hedge routes to connect our communities (R&R action 2.12)		
2.6	Promote the use of recycled and Sustainable construction materials through input at planning stage for new developments	a. Continue to apply recently adopted Joint Local Plan Policies and Supplementary Planning Guidance b. Review Joint Local Plan to investigate options for policies amendments to further incentivise or force the use of recycled and sustainable construction materials	Monitor Planning Permissions and highlight exemplars Joint Local Plan Review	Now - 2024 2021-2024
2.7	Monitor and review policies to reduce the carbon footprint of new development (Policies DEV32, DEV33, DEV34)	a. Continue to apply recently adopted Joint Local Plan Policies and Supplementary Planning Guidance b. Review policies DEV32, DEV33 and DEV34 at Plan Review Stage c. Reconsider a Low Impact Development Policy ('One Planet Living Principles')	Monitor Outcomes (EPC's etc.) Joint Local Plan Review	Now - 2024 2021-2024
2.8	Investigate adaption and resilience methods for new developments	a. Joint Local Plan Review - this will either form a new policy or a new revision to policy DEV32	Joint Local Plan Review	2021-2024
2.9	Review the potential for District Energy Networks in the Borough and invest in housing energy saving measures	a. Review internal processes to create a flow of investment from developer contributions and government grants related to carbon reduction. For example, invest directly into energy saving measures to help improve the efficiency of the existing housing stock or through the appraisal and development of new District Energy networks	Joint Local Plan Review	2021-2024
2.10	As part of JLP review consider an Article 4 Direction that removes permitted development	a. Review the Annual Monitoring Report evidence whether or not there is too much housing delivery in tier	Delivery of an Article 4 Direction that removes permitted development rights on	2021-2024

	rights on class Q barn conversions.	4 settlements (those areas not included in JLP policy TTV1.1-3) b. If evidence continues to show more housing delivery in Tier 4 settlements then an Article 4 direction can be proposed and submitted	class Q barn if evidence continues to show more housing delivery in Tier 4 settlements within Plan Review timeframes	
2.11	Allocate sites for renewable energy, in particular strategic scale solar and wind for both commercial and community energy development	a. Conduct a call for sites during the Joint Local Plan review process	Joint Local Plan Review	2021-2024
2.12	Lobby for changes to the National Planning Policy Framework or any such replacement to prioritise carbon reduction target over housing targets	a. Respond and input into the proposed changes to the Planning System	Input in 2020 consultation process	2020
2.13	Maximise local and closed loop recycling to minimise transport impacts and valorise waste materials.	a. South Hams moving to the Devon Aligned Service 2021		Due to be in place by March 2021
2.14	Local Plans and Neighbourhood Plans to ensure provision of EV charging points where parking spaces are provided in new developments	a. Continue to condition EV charging on major developments	Review EV requirement on Minor Development at Plan Review Stage	2024
2.15	Local Plans to ensure new developments are designed with filtered permeability to promote sustainable travel	a. Joint Local Plan Review		2021-2024
2.19	Explore installing electric car charging points in car parks	a. South Hams District Council has joined the Devon Low carbon Energy and Transport Technology Innovator (DELETTI) project which is a partnership with other local authorities and being led by Devon County Council to install electric vehicle charging points (EVCP) in the Council owned car parks b. It has committed to delivering electric charging points in the following car parks in phase one subject to the necessary surveys being carried out: • Heaths Nursery car park, Totnes • Quay Car Park, Kingsbridge • Mayors Avenue Car Park, Dartmouth	There is a further potential to consider additional car parks in phase two which could be: • Fore Street Car Park, Kingsbridge • Cattle market Car Park, Kingsbridge • Victoria Street Car Park, Totnes • Pavilions Car Park, Totnes • Poundwell Meadow Car Park, Modbury Continue to monitor project and investigate the scope to extend into other areas after phase 1	Review after Phase 1 and 2 or by 2022 whatever is sooner

		<ul style="list-style-type: none"> • Creek Car Park, Salcombe • Park & Ride car park, Dartmouth 	and 2		
2.20	Make use of funding opportunities to provide employment and community assets across the District, particularly where the market is unlikely to provide this, in order to minimise the need to travel for access to services.	a.	Access UK Shared Prosperity Fund if and when its established and re-inforce COVID recovery support grants and initiatives	Review Action once the UK Shared Prosperity Fund is established and review what funding is available and how its allocated	2021
2.21	Rationalise bottle banks in South Hams				tbc
2.22	Investigate the creation of a new EP policy to ensure correct use of litter bins potentially reducing collection need				tbc
2.23	The Council will support the principles proposed through the English Waste Strategy regarding the Extended Producer Responsibility. The principles support a circular economy approach which will be funded by producers and will lead to better packaging design, improved recycling and better consumer awareness of what can be recycled.	a.	Raise awareness as part of a Climate Change communication strategy involving newsletters, web and social media	Climate Change Communication Strategy developed and frequent newsletters, web and social media activity	Now - 2050

Objective 3 - Land Use and Biodiversity

The UN defines Biodiversity as “the variety of life forms in any given habitat, from large animals to plants to fungi to the smallest of organisms”. The international Convention on Biological Diversity notes that "The Earth's biological resources are vital to humanity's economic and social development. As a result, there is a growing recognition that biological diversity is a valuable asset to present and future generations. Equally, the threat to species and ecosystems has never been as great as it is today and is threatened like never before. We are on the verge of a mass extinction: within the next 10 years, around 1 million species may be wiped off the surface of the planet. That's one out of every four known species¹². A functioning eco-system is critical to supporting humanity's needs, which rely on a relatively stable climate, flows of fresh water, agricultural pest and disease-vector control, pollination for crops, interrelated facets of a functioning eco-system¹³ The continued decline of mammal, reptile, avian, vertebrate and amphibian species loss over time will lead to a continued defaunation, being primary driver in global ecological change¹⁴

¹² <https://p.widencdn.net/bedxcl/WED-2020-Working-Brief>

¹³ Ceballos G, Ehrlich P, Raven P (2020) Vertebrates on the brink as indicators of biological annihilation and the sixth mass extinction. Proceedings of the National Academy of Sciences Jun 2020, 201922686; DOI: 10.1073/pnas.1922686117

¹⁴ R. Dirzo et al (2014), Defaunation in the Anthropocene. Science 345, 401–406

Appropriate land use and protecting biodiversity, also has significant social, health and wellbeing value. We recognise the value in being able to see, smell and touch a rich tapestry of natural spaces both in private and publically owned land through reduced intervention from a land management perspective and reduce usage of herbicides and pesticides for example. Increased access to nature, and thriving natural spaces within our towns and villages can help foster empathy for the environment which can lead to people making more environmentally conscious choices¹⁵.

The Council can lead by example through reduced cutting of our greenspaces, there is often a pressure for spaces to 'look tidy' but this often comes at a cost, with frequent grass cutting, wildflower have little chance to bloom which then impacts on insect population which then has knock on effect on flora and fauna. Here is what we will aim to do;

What have we already done?

- Committed to contribute to the baseline mapping for the emerging Devon Nature Recovery Network Mapping project. This will be critical in guiding funding and developer contributions towards offsite compensation to help a Devon wide Nature Recovery Network to establish, ensuring the right projects and interventions are targeted in the right areas.
- Committed to help fund the Ancient Woodland Inventory review, the outcomes of which are expected in 2022
- We produce wood chip each year for use on shrub beds and under hedge lines and we also have a bio shredder producing compost that we also use on beds
- Eliminated the use of fertiliser and weed killer on plant beds

What we propose to do

Id	Objective / Target	Activity	Current or Future Tasks	Timescales
3.1	Securing tree planting through development proposals and Biodiversity Net Gain from new development including pushing the new Defra Biodiversity Metric 2.0 at pre-app and for new applications	<ul style="list-style-type: none"> a. Clear numbers now in a newly adopted Supplementary Planning Document for tree replacement. For new planting this is tied to a 10% bio net gain requirement as required by the Supplementary Planning Document using the DEFRA biodiversity metric b. Review process and method for spending 10% net gain developer contributions c. Review metrics and policy requirements at Plan Review Stage 	<ul style="list-style-type: none"> Continue to apply policy and Supplementary Planning Document requirements and review at Joint Local Plan revision To review once when the Nature Recovery Network Project is complete Joint Local Plan Review 	2021-2024
3.2	Support more approaches by communities for tree planting on our land where they trees and is consistent with land	<ul style="list-style-type: none"> a. Create a formal system to facilitate a process whereby someone with an 	Monitor uptake of process and adjust and review if funding opportunities are presented which will allow the authority to	Develop project once the DNRN project is

¹⁵ Lumber R, Richardson M, Sheffield D (2017) Beyond knowing nature: Contact, emotion, compassion, meaning, and beauty are pathways to nature connection. PLoS ONE 12(5): e0177186. <https://doi.org/10.1371/journal.pone.0177186>

	use and not likely to lead to conflict with neighbours or conflict with the outcomes from the Devon Nature Recovery Network Mapping project (DNRN) (i.e. right trees in the right place)	ability to pay for the upfront cost of planting and a contractual arrangement for South Hams to manage as part it's a new grounds maintenance scheme	lead as opposed to manage after the planting is completed	finalised (expected 2021)
3.3	Develop and adopt a more biodiversity/environmentally conscious Grounds Maintenance procedure (also linked to R&R action 2.6 and 2.7)	<p>a. The new Grounds Maintenance procedure with a review the following</p> <ul style="list-style-type: none"> - Fix more carbon in vegetation cover (relaxing cutting regime) whilst managing community expectations and a level of complaint about 'unkempt/untidy' sites, lazy Councils, etc.) - Scrape sites, reseed with wildflower mix, annual cut, use mixes that increase soil carbon sequestration - Look to reduce/eliminate weed killer use on hard surfaces - Assess potential for amending to increase wildlife value balanced against amenity requirements (e.g. for short grass for dog walking/recreation, etc.) 	Develop and adopt a new Grounds Maintenance procedure	2020 – March 2021
3.4	<p>Pushing tree planting agenda within Neighbourhood Plans (allocating spaces for woodland creation and sustainable management)</p> <p>Supporting mapping of local ecological networks/corridors within Neighbourhood Plans</p>	a. Climate Change and Biodiversity Strategy to be sent to Neighbourhood Plan groups to delivery on aim and advise on how to apply findings from the Devon Nature Recovery Network process	On going	On going
3.5	Ring-fencing and promoting a % of Members grant schemes (SCLF/Localities Fund) towards tree planting schemes for community groups, Town and Parish Councils, or money towards a 'Tree Planting grant scheme' (we did this in 2010 for the International Year of			2021

Biodiversity)			
3.6	Develop and adopt a Natural Environment Design Guide to support Development Management proposals – establishing importance of street trees in urban/built environment proposals, trees in new hedge lines, and tree/woodland planting as part of onsite public open space provision	a. Investigate and review during the Joint Local Plan Review stage and using the outcomes from the Nature Recovery Network Project	2021-2024
3.7	Natural coastal and flood management approaches to increase carbon sequestration, reduce erosion, deliver improved catchment management	a. Explore and scope options with the South Devon AONB unit to establish what intervention methods are available	2021
3.8	Potential to apply a % management fee to offsite compensation/Biodiversity Net Gain payments (via s106) to part fund a new/existing role (there will be an additional pressure) in terms of findings sites to delivery this offsite habitat creation (which the LA could either buy and manage, or work in partnership with another, e.g. DWT, RSPB).	a. Review in 2021 once a fund of Biodiversity Net Gain Payments have built	2021
3.9	New development led by South Hams to be exemplar (e.g. Building with Nature, bird and bat boxes, good design with GI, etc).		Ongoing
3.10	Support the Forestry Commission in planting 20 Hectares of woodland throughout South Hams		Ongoing
3.11	Contribute to the creation of a Devon Nature Network and assist with the recovery of Devon's biosphere	a. Enable landowners to express an interest in hosting biodiversity net gain initiatives related to development	Potentially allocate land for Carbon Sequestration as part of Joint Local Plan Review 2021-2024
		b. Local Plan and Neighbourhood Plan reviews to incorporate the principles of the Land Use Framework when setting spatial planning policies and allocating land for development	Joint Local Plan Review 2021-2024
		c. Support community land ownership and management by engaging with communities to designate land/farms as community assets	Provide a point of contact for assistance (Neighbourhood Plan Team & Climate Change Specialist) Ongoing

		under the Community Right to Bid scheme.
3.12	SHDC engages with members of the public and farmers to look at alternatives to using herbicides and pesticides (in particular glyphosate).	a. To form part our communications work in the first instance

Objective 4 - Capability and Engagement

If we are going to meet our target to become net zero by 2050, 'collective action' is essential. Many people throughout the area are enthusiastic about rising up to the challenge of reducing carbon emissions and reversing the decline in biodiversity, but may not have the tools or knowledge to enable them make lasting change.

By giving the community and business the tools, support and encouragement that they need, only then can collective action be truly unlocked to enable us to rapidly speed up the rate of change needed to address the pressing issues we face.

A recent study by CREDS demonstrated that household activities account for around two-thirds of global greenhouse gases and also identified some key areas where households can contribute most to reducing their carbon footprint¹⁶

There's no mistaking that the emissions cuts to reach net-zero emissions require people to do things differently, residents need to be engaged in the challenge and policy and actions should be designed to reflect this to bring people on the journey through encouragement and collaboration. With a population of 86221¹⁷ and an area containing 5135 businesses¹⁸, there remains a significant potential to reduce carbon emissions collectively in collaboration with one another. Part of our engagement work will involve the creation of Community Boards to align our plans with the community and have positive engagement

Research produced by the Behavioural Insights Team¹⁹ (TBIT) The Centre for Behaviour & the Environment highlighted an important facet to environmental engagement, that being guilt-based messaging, which is often common in environmental campaigns, causes defensiveness and disengagement. Positive emotions, building rapport and having shared values can be more effective at eliciting engagement. Therefore the approach we will take will be to continually promote sustainable norms in the work we do, in order to more effectively reach as many people to promote a 'new normal', to motivate and ease the change

What have we already done?

- We have set up a new Climate Change and Biodiversity bulletin which was first issued in August 2020
- Employed a Climate Change Specialist who is to act as a point of contact for interested people and organisations
- Improved our social media activity on Climate and Biodiversity related issues
- Held a listening session with consultees on the draft Action Plan in August

What we propose to do

¹⁶ Ivanova, D., Barrett, J., Wiedenhofer, D., Macura, B., Callaghan, M. and Creutzig, F. 2020.

<https://www.creds.ac.uk/creds-study-uncovers-best-ways-to-change-consumption-to-cut-carbon-footprint/>

¹⁷ ONS, population Estimates for UK, England and Wales, Scotland and Northern Ireland: mid-2018-april-2019-geography

¹⁸ ONS, 2019

¹⁹ The Behavioural Insights Team (2019) Behavior Change For Nature: A Behavioral Science Toolkit for Practitioners

Id	Objective / Target	Activity	Current or Future Tasks	Timescales
4.1	Raise awareness of Climate Change and Biodiversity issues as part communication strategy involving newsletters, web updates and social media activity	<ul style="list-style-type: none"> a. A new engagement scheme to inform and advise our residents on the following issues; <ul style="list-style-type: none"> - Encourage individuals to plant wildflowers and maintain environments which encourage pollinators, such as bees, to thrive. - encourage individuals to look at the impact of their diet and consider reducing their meat consumption, and increase the proportion of in-season, locally grown food eaten across Devon - Support individuals to make better transport choices, this will require better infrastructure however - Provide advice on choosing truly renewable energy electricity tariffs (rather than REGOS / greenwashing) - Encourage reduced energy consumption at home – install greater insulation, use less hot water, use less heating, turn off electrical appliances when not in use, don't use unnecessary appliances like tumble dryer etc. - Inform residents about how they can recycle Link in more with recycle Devon and all of the other efforts that people 	Climate Change Communication Strategy adopted with frequent newsletters, web and social media activity	<p>Newsletter to continue monthly, encourage more sign ups each year</p> <p>Otherwise, objectives to continue yearly and progress/feedback to be monitored when the strategy is reviewed</p>

		are going around the District		
		- Involve residents about what we are doing with climate change		
		- Encourage children to stop littering to protect our environment (R&R action 2.10)		
4.2	Volunteer/support collective action via community groups and provide time and resourcing to Town and Parish Councils	<p>a. Have a presence at community events</p> <p>b. Develop a 'Community Board' of stakeholders in the area to discuss actions and collaborate</p> <p>c. Work with Town and Parish Councils over changes to their practices and activity they can do to contribute to local, district and county action plans</p>	Creation of a Community Board	By December 2020

Glossary

Anthropogenic - environmental pollution and pollutants originating in human activity

Annual monitoring report - In the town planning system in England and Wales, the Annual Monitoring Report is one of a number of documents submitted to Government by a local planning authority at the end of December each year to assess the progress and the effectiveness of its development plan policies

Biodiversity Net Gain - Biodiversity Net Gain is an approach to development that leaves biodiversity in a better state than before

Brundtland Commission - Formerly known as the World Commission on Environment and Development (WCED), the Brundtland Commission's aim is to unite countries to pursue sustainable development together

Climate Change Act 2008 (2050 Target Amendment) Order 2019 - an Act of Parliament to set a target for the year 2050 for the reduction of targeted greenhouse gas emissions by 100%

Committee on Climate Change (CCC) - Independent advisory group to government on building a low-carbon economy and preparing for climate change.

Convention on Biological Diversity - The Convention on Biological Diversity (CBD), known informally as the Biodiversity Convention, is a multilateral treaty. The Convention has three main goals including: the conservation of biological diversity (or biodiversity); the sustainable use of its components; and the fair and equitable sharing of benefits arising from genetic resources.

Ecosystem - a biological community of interacting organisms and their physical environment.

Intergovernmental Panel on Climate Change (IPCC) - The Intergovernmental Panel on Climate Change (IPCC) is an intergovernmental body of the United Nations

Indigenous - originating or occurring naturally in a particular place; native.

Joint Local Plan (JLP) – The adopted Planning Development Plan for Plymouth, South Hams and West Devon

The Localism Act 2011 - The Localism Act 2011 (c. 20) is an Act of Parliament that changes the powers of local government in England. The aim of the act is to facilitate the devolution of decision-making powers from central government control to individuals and communities.

Appendix A – Council Resolution

E.06/19: Climate Change

It was then:

RESOLVED

1. That both a Climate Change and Biodiversity Emergency be declared;
2. That an Action Plan be developed that outlines how the Council will address the Emergencies and meet or exceed the targets set by the Intergovernmental Panel on Climate Change (IPCC), including an assessment of the viability of a 2030 target and respond to the concerns raised by the IPBES report on global species and habitat loss to be brought to Council for approval within 6 months;
3. That the Council commit to collaborating with Devon County Council, all the Devon District Councils, Plymouth City Council and other agencies to address the Emergencies;
4. That the Action Plan identify Key Performance Indicators measured against any relevant national standards;
5. That a politically balanced Climate Change and Biodiversity Working Group be established that comprises of 6 Members, with the Group Leaders being given delegated authority to put forward their respective nominations after this meeting, with the Group being chaired by the lead Executive Member for Climate Change;
6. That the Working Group be instructed, at its first meeting, to consider the setting up of a Citizens' Assembly and to submit a recommendation to the next Council meeting to be held on 26 September 2019 and that prior to that it be submitted to the September meetings of the Executive and Overview and Scrutiny Panel for comment; and
7. That the Council takes steps to reinforce its Joint Local Plan Policies in respect of wildlife and biodiversity through the Supplementary Planning Document to require developers to demonstrate biodiversity gain as part of any relevant planning application so that there is a robust and consistent basis to assess and secure meaningful biodiversity enhancements having regard to a mitigation hierarchy, namely to avoid impact first, provide mitigation where there is unavoidable harm and, in the event that there is no alternative, provide compensatory measures as a last resort.

Appendix B – Working Group Terms of Reference

- a) To coordinate the Councils response to the motion carried at the Full Council July 2019 declaring that 'South Hams District Council recognises that we have a 'Climate Change and Biodiversity Emergency'.
- b) To oversee the development and implementation of an Action Plan in response to a) above that is to be presented to the Council before 25 January 2020.
- c) To oversee the development and implementation of a communications strategy to support the above including considering the best methods for consulting with stakeholders and the wider community on the response and action plan.
- d) To contribute towards and consider any reports to the Executive and/or Council as appropriate, that are deemed to be within the scope of the Working Group.

