

How is Havering Council working to become carbon neutral by 2040?

Havering Council
Climate Challenge

Havering
LONDON BOROUGH

How is Havering Council working to become carbon neutral by 2040?

The London Borough of Havering emits an average of **3.6 tonnes of Carbon Dioxide (CO₂) per head** into the atmosphere every year – that's the equivalent of:

40 Fuel tanker trucks = **2,000** Standard-sized fire extinguishers = **2,000m³** Hot air balloon

To capture 3.6 tonnes of CO₂

Transport (46%) and Domestic Gas (37%) use are the main contributors of CO₂ emissions in Havering

Other contributors are Commercial (8%), Industry (6%) and Public Sector 3%

Net CO₂ emissions have **decreased by an average of 35%** across all main sectors in Havering since 2005

with the biggest CO₂ emission decreases occurring in 2018 and 2019

80% of UK residents are either very concerned or fairly concerned about climate change*

* According to a 2021 survey by Statista.com

Here are some of the actions Havering Council are taking to become carbon neutral by 2040

PEOPLE

- The Council is working with businesses and stakeholders by developing a green apprenticeship scheme and a local Housing Skills Centre
- Attract high-tech environmental investment
- Set up Joint Ventures with colleges on researching green strategies
- Develop a culture change programme for climate issues for Havering Council officers, frontline staff and Councillors

BUSINESS CONTINUITY

- Ensure effectiveness of the Havering Community Flood Warden Scheme and the Major Emergency Plan (MEP), and introduce improved flood management processes
- Continue to monitor drains to make sure they are not blocked, and advise and install greening measures in streets
- Work closely with community and voluntary sectors to identify problems
- Deliver council programmes on surface water management and drainage and make sure financial and insurance risks are identified

PUBLIC PROTECTION

- Work with private housing sector and Registered Social Landlords to reduce emissions
- Promote energy efficiency schemes to Private Sector Housing landlords and to vulnerable tenants
- Deliver the Council's Air Quality Action plan
- Work with water authorities and companies to ensure people have access to clean and safe drinking water
- Use Trading Standards to protect vulnerable customers

STAKEHOLDER AND COMMUNITY

- Work in partnership with community and voluntary groups to raise awareness of climate change and energy issues across different communities
- Create a Green Forum
- Develop a knowledge hub on climate change issues and continue with Healthy Schools programme
- Look at funding to support green initiatives

WASTE MANAGEMENT

- Review the Council's Reduction and Recycling Plan twice a year to ensure it is on target
- Monitor CO₂ emissions from vehicle-based waste collection operations
- Launch a project to reduce the use of plastic across all council activities

TRAVEL

- Upgrade council transport fleet with more fuel-efficient and environmentally-friendly alternatives, including replacing the Mayor's vehicle with a fully-electric car in 2021
- Develop a 'Cycling and Walking' strategy for residents, businesses and the community
- Develop an Electrical Vehicle Charging Strategy

PROCUREMENT

- Research opportunities for reducing reliance on fossil fuels and agree targets for reduction of carbon emissions
- Ensure sustainability issues are incorporated into the procurement of goods, services and works
- Work with local supply chains to reduce carbon emissions

BUILT ENVIRONMENT

- Work with Academy Trusts and Department for Education to promote low-carbon school buildings
- Promote wildlife corridors as part of the wider landscape strategy
- Support and showcase low-carbon housing developments

ENERGY MANAGEMENT

- Develop options to buy more energy from renewable sources by moving to green energy suppliers

- Reduce energy use by installing smart meters in facilities managed by Corporate Estates and Community Housing
- Continue to measure and report annual carbon emissions for the borough and for the Council

A summary of the climate challenge in Havering

Every person in Havering produces **3.6 tonnes of CO₂** every year, the equivalent of 40 fuel tanker trucks

Everyone in Havering has a part to play in reducing CO₂ emissions from driving less to reducing heating, gas and electricity usage

CO₂ traps heat, making our environment warmer which causes increased **rain and flooding** in Havering

COVID-19 has changed the way we work and the way we travel, but can it change the way we think about our role in reducing CO₂ emissions?

Show some Havering spirit in helping the council achieve its goal of becoming **carbon neutral by 2040**

The full Havering Climate Change Action Plan can be viewed [HERE](#)

Havering
LONDON BOROUGH