[image: image1.jpg]University and College Union

UCU step by step guide to setting up a Climate Action Group
Getting employer support
It isn’t essential to get support from your employer if you want to set up a Climate Action Group (CAG) but it helps. Support can be anything from publicity channels through to providing a venue and time off for staff to meet. There are a number of ways in which you can get your employer ‘on side’. The methods you use will depend on the current state of staff involvement.

In some institutions there may already be structures for engaging staff and all that is needed may be a tweaking off existing arrangements to build in the climate solidarity objectives. In other places you may be starting from scratch and want to consider a combination of the following approaches to get your group up and running.
1. Preparing your position
· Check what your environment policy says – Every FE or HE institution will have some form of environment policy. What does it say about staff engagement on environmental issues?
· Official support for staff engagement – All the relevant sector national bodies – HEFCE, AoC, EAUC, UUK - support the need for employers to find ways of engaging staff. It is also Government and OFSTED policy.
· Other arguments that may appeal to the employer – Explain that CAGs will raise awareness on cutting personal carbon footprints. This will help create a motivated group who will want to assist management to achieve their objectives. This provides the scope for extending beyond the personal to provide an opportunity for staff to understand and help to implement the organisation’s policy. There are also the 3 standard approaches below to get employers to move this up their agenda. Explain that staff involvement will be vital in order to meet each criteria:
a) Moral – Duty to play their part to meet national and sector targets
b) Economic – Can save money by reducing bills on waste, water and energy

c) Legal – Requirements like the Carbon Reduction Commitment starting in 2010
2. Preparing your branch
· Check if the branch has anyone who is active / expressed an interest on environmental issues. They may be already be appointed as an environment rep. or operate under a different title. Set up a meeting with them to review the current state of play within the branch and workplace
· Put on the agenda for a discussion at the next Executive to agree a strategy on taking this forward. Find out if the institution has affiliated to 10:10. This could act as a driver to getting them to see CAGs as complimentary to their target reduction.
· Emphasise to the branch that this is an organising opportunity. It will provide UCU with profile and could help to identify new activists
· Appoint someone to act as a point of contact with UCU Head Office and the UCU Environment Co-ordinator
· Arrange for at least one person to attend a regional Climate Solidarity Action Group half day training event
· Put on the agenda for the next meeting with management to get formal support for setting up a CAG(s). If you encounter any opposition from management use the arguments above to show that CAGs are consistent with official guidance.
· Form your group(s) and register individuals on the Climate Solidarity web site www.climatesolidarity.org.uk

How it was done at South Thames College

· June 2009 - UCU raised the need for staff engagement on environmental issues in order to implement the policy section. CAGs first mentioned as a forum for supporting this.
· July 2009 – UCU environment rep invited to run a staff development session on Climate Change awareness
· August 2009 – UCU proposal to affiliate college to 10:10 campaign accepted
· September 2009 – Formal request to set up CAGs
· October 2009 – All staff email inviting people to join a CAG (example below)
· November 2009 – Article in college newsletter
· December 2009 – Follow up leaflet and additional Staff Development event
· January 2010 – First meeting of Action Groups.
	Join a Climate Action Group at South Thames College

Ever felt you wanted to do more to reduce your carbon footprint?

Confused by all the different ideas about how to go about it?

Do you want to find out more about what is happening in the college on green issues?

Do you want to find out more about what is happening in your community on green issues?

Plenty of questions, but join an STC Climate Action Group and you can get the answers. A group can consist of 6 or more staff meeting up on a monthly basis to support one or more carbon reduction initiatives. It’s up to the group to choose when they meet and what initiatives they want to adopt. It could be anything from:
· cutting electricity use and transferring to green electricity

· turning down boilers, turning off lights, managing the use of kettles,

cookers etc

· commuting more efficiently, including for example, public transport options, car sharing within the group / workplace, cycling or walking to work

· tuning cars to cut emissions, learning new lower-fuel driving skills

· home insulation – for example, installing (in each other’s homes) energy saving measures, such as draught proofing, pipe and tank lagging, loft insulation, radiator reflectors etc

· food including buying local, group meals (such as lunch at work), bulk ordering of local / organic food at a discount and cutting food waste

· or it could be any other green or energy saving measure decided by the group

Research has shown that if people work collectively on measures like this they are more likely to follow it through and be successful. Grants or bulk purchasing options may be available depending on what you choose to do. The idea is that this can save you money, help the planet and hopefully be fun at the same time.

The groups are meant to be flexible. Once the objectives have been achieved they can either wind up or if enough enthusiasm has been generated they could become more permanent site committees.

There is a lot of interest in this issue at South Thames College. At the Staff development day in July this year 35 staff attended a Climate Change workshop and 23 indicated that they would like to find out more about this project. The project is supported by the college and the UCU. You don’t have to be a member of UCU to join, it is open to all staff on all sites.

What should you do next?
If you want to get involved email Graham Petersen by November 20th, 2009.

graham.petersen@south-thames.ac.uk
This will not commit you to anything. It will provide an indication of the level of interest so that decisions can be made about which sites could support an Action Group. We can then arrange the first meeting before the end of term. The spring and summer terms are then available to meet up and implement your action plan.

This project is supported by Defra. For further information go to the Climate Solidarity website. www.climatesolidarity.org.uk

[image: image1.jpg]