

Building Better Opportunities Sustainable Development Policy and Action Plan

All organisations involved in delivering BBO projects must be committed to promoting sustainable development in all areas of their work. This must ensure full compliance with current legislation. Further details are provided in Section 6 of the BBO ESF Manual which can be found at <http://www.bboesfsupport.com/resources/Cross-Cutting-Themes>.

You are required to develop a project-specific sustainable development policy and action plan. This could be provided within your project plan, or as a separate document submitted as an appendix.

Prior to developing your policy and plan you are strongly advised to read the Big Lottery Fund's Sustainable Development web resource <https://www.biglotteryfund.org.uk/funding/funding-guidance/applying-for-funding/sustainable-development>

A) Sustainable Development Policy

You are required to have a project-specific sustainable development policy in place, covering staff and participants. This is a formal document that is a public statement of your project's commitment to meeting the requirements of relevant legislation and advancing sustainable development practices. The policy should:

- Have a **clear title** linking it to the project
- Have a clear general statement which **recognises the importance of sustainable development and** commits the project to meeting the requirements of relevant legislation and advancing sustainable development practices
- The public commitment should be **endorsed by the chief executive** (or a similar senior figure within the organisation), reflecting commitment from a high level within the organisation
- Have a **clear revision history** – indicating when the plan was agreed and who approved it, and any changes as the project progresses to reflect changes in legislation and best practice
- The policy should cover the **UK priorities** and **core areas of sustainable communities**, including promotion of energy conservation and promotion of public/green transport and a commitment to (a) dispose of its waste using a registered waste collector and (b) observe and comply with the Waste Electrical and Electronic Equipment (WEEE) regulations
- Explain how the organisation will ensure that any **partners and subcontractors** will operate within the policy and action plan
- Give a commitment to **communicate to staff, participants, partners and subcontractors** as necessary

- Give a commitment to **monitoring of progress towards key sustainable development objectives and targets.**

B) Sustainable Development Action Plan

You are required to have a project-specific sustainable development action plan in place. This describes how the project will turn its sustainable development commitment into action in the way you deliver services, employ people and manage your project. You should make arrangements for monitoring and review of the action plan.

The plan should address the following five aims:

Aim 1: to identify opportunities for sustainable development in the project

You need to be aware of the three core areas within the sustainable communities' priority of the UK Sustainable Development Strategy "Securing the Future": protect and enhance the environment, promote economic success and meeting social needs.

- Environment – protect and enhance the environment through things like green spaces, play areas, no litter, decent gardens, quality houses, less noise and pollution and protecting wildlife.
- Economic – promote economic success through things like good educational opportunities, jobs, decent shops, affordable heating and electricity and good transport.
- Social – meeting social needs through things like inclusive and democratic governance, communities that provide opportunities for all and meet the needs of the most disadvantaged people, good leisure and health facilities, and safe neighbourhoods

You should review the documentation identified in the ESF Manual, particularly the Big Lottery Fund's Sustainable Development web resource <https://www.biglotteryfund.org.uk/funding/funding-guidance/applying-for-funding/sustainable-development>.

The economic and social strands are already largely integral to the BBO programme, so you should particularly review the environment strand to see how it can be incorporated into the project.

Aim 2: to design the project to take account of sustainable development

Having identified opportunities for sustainable development, you should then consider which are most appropriate for your project and how they could be incorporated. You should consider how to:

- Minimise energy use, reduce pollution and use natural resources more efficiently – such as switching off equipment not in use, using renewable energy, buying electricity from a green supplier, reducing water use, buying energy efficient equipment (with an A rating)
- Promote legal and efficient waste management, including recycling and reuse, such as setting printers to double sided by default, only using recycled paper
- Maximising the use of reused, recycled or local sustainable materials
- Protect valued buildings and open spaces
- Support the production and provision of local goods and services
- Support the development of green skills and jobs (that preserve or restore environmental quality in an equitable manner)
- Support the development of new and existing community enterprises
- Support volunteering and other unpaid and informal activity (such as family work, caring and parenting)
- Promote healthy lifestyles and tackle isolation
- Promote community safety

Aim 3: to support and train staff in sustainable development

You need to make sure that staff are aware of the project's sustainable development policy and receive appropriate training and support. You should consider:

- Putting in place staff/trustee sustainable development training and ensuring that staff have sustainable development objectives in their personal development and appraisal processes
- How staff awareness of sustainable development is maintained and kept up-to-date
- Designing staff and participant travel policies that encourage use of public transport, car sharing, cycling and walking
- Use of technology such as skype, teleconferencing, webinars to reduce the unnecessary travel and costs

Aim 4: to measure, monitor and review your environmental impact and that of your partners

Your sustainable development policy should give a commitment to monitoring progress towards key sustainable development objectives and targets to demonstrate ongoing improvements to your sustainable development performance. You should consider:

- Benchmarking your performance against other providers
- Setting simple baselines in terms of (as a minimum) waste minimisation, recycling, energy consumption and then setting sustainable development targets for the organisation and partnership in its delivery of the project, monitoring these and

putting in place remedial action where targets are not met. Baselines and targets can be identified in terms of consumption or as carbon usage estimates. Your baselines (or targets) should identify that that your project complies with or exceeds UK/EU environmental regulations.

- Your monitoring could also address how a sustainable approach can save money (such as by minimising waste and reducing energy bills) and how it can help promote a positive image of the partnership
- Identifying best practice examples and publishing these within the partnership and beyond

Aim 5: to incorporate sustainable development policies and procedures into your organisation and partnership

You should consider:

- Working towards relevant accreditation standards (such as ISO14000 series of Environmental Management Systems)
- How you will communicate the plan to staff and participants and where necessary, partners and subcontractors
- Identifying risks to the sustainable development action plan and a process to manage the identified risks
- Your staff, partner and subcontractor recruitment, employment and procurement policies and processes fully incorporate good practice in sustainable development
- Having a named Sustainable Development Champion for the project to monitor targets and oversee staff training
- Involving local people in the design, management and delivery of the project
- Incorporating a module(s) in all courses covering key sustainability issues that relate to the project

Sustainable Development Action Plan Template

You can present your action plan in whatever way works for your project. You may find the following template useful in monitoring your SMART objectives. **Example objectives are illustrated below:**

Responsible Owner: *person responsible for monitor and review of the plan and reporting to the Big Lottery Fund*

Dates when the plan will be reviewed:

How and when updates will be made to the plan:

	Objective	Activity	When (Quarter and Year)	Who's responsible?	Progress/ Outcomes	Follow up action required	Status	Monitoring
1.1	To reduce electricity consumption in 4 training centres	Implement 'switch it off' campaign	Q4 2016- Q1 2017	Centre Managers	Consumption reduced by up to 10% in 3 centres, but slight increase in 4 th centre despite no increase in opening hours	Further communication with staff with more guidance from what has worked well in the other centres	Open	Quarterly
1.2	To reduce staff travel costs	Feasibility study looking at travel options and costs of new equipment to make skype etc. easier	Q3 2017 – Q1 2018	Project Administrator	Study concluded that alternate monthly team meetings should be a teleconference	Teleconferencing equipment to be installed in main office meeting room	Open	To monitor costs and benefits over a 4 month period