

Action points to follow up from OWOW

There will be a review of actions in mid July

	Discussion Group	Activity	Who?	Done?
1	Sustainable Living	Evaluate Eco-Teams, Green Streets, Greener Neighbourhoods and Carbon Conversations and report on best options for small group working on energy reduction/lifestyle	Rod	
2	Re-skilling	a) Give a talk to St. Johns Guides b) Meeting on training for eco-auditing c) Roll out eco audits and give talks to groups	Hilary Hilary & others	
3	Food	a) Hold an extended Food project group meeting once pilot projects under way b) Gain publicity for food projects with Woking Magazine and WN&M c) Look at longer term possibilities for vegetarian recipe booklet/recipes on website/ recipes in email newsletter d) Start a Home Growers group? e) Involve Merrist Wood/ Wisley/ Horticultural socs/ Allotment Socs/ etc	Sarah Sarah/Clare Sarah/Clare Various	
4	Energy efficiency	a) Look at local Eco-audit training for LA21 plus other interested parties with a view to engaging some of these trainees as local community CC champions b) Look at energy eff. in Byfleet's area c) Pilot a street group	Rob/Rod Godfrey Mary	
5	Sustainable Local Economy	a) Look at long-term aspects of how to promote industrial ecology: Roland Clift talk? b) And also local resilience	Alexia Alexia	
6	Transport	a) Research on Chobham minibus to station project b) Find project enthusiast for car sharing scheme c) Electric car-hire from WBC? d) Park and Ride Site? e) Green Nose Day?	No current transport group	
7	Fun	a) Convene group with view to establishing LA21 project group b) Establish links with Lightbox c) Raise pledge card and/or Copenhagen card concept at meeting d) Obtain strong support to Lightbox for their Environment day fair on 6 June 09	Clare Clare Clare Clare	Yes yes
8	Hook Heath, Mount Hermon, Mayford, Kingfield, Westfield	This area currently has expressed no interest in sustainability issues. In the longer term local champions and/or community groups need to be identified to act as a nucleus e.g. Mayford Village Soc, National Women's Register, Woking North	Ian, Beth, Rob, Clare	

9	Horsell, Goldsworth Park, Maybury, Woking TC	a) Establish links with Eco-Centrium b) In the longer term we need to identify existing community groups/local champions to act as a focal point. Eg Horsell Common Soc/ Village Hall Soc./ Guides and Scouts/ Mayford Centre	Clare Rod, Alexia	yes
10	Knaphill, Brookwood, St Johns,	a) Link with St Johns to pilot local project around land at end of Barrack Path b) Local champion for Brookwood (articles in local newsletter) c) Local 'conference' on sustainability issues 'a la' OWOW d) Email all participants	Sarah Becca Hilary/Sarah/Becca Hilary	yes
11	Byfleet, W Byfleet, Pyrford	a) Identify local groups to work with b) Find local champions to work with, pos using energy auditing	Godfrey Godfrey/ Mary/Gill	
12	Schools	a) Start building information base on projects website for schools b) Contact schools discussion group to identify how to continue	John John/Hilary	Started, ongoing
13	Cross cultural	a) Speak to women at Friday prayers at Mosque b) Remind Zafar Iqbal about Woking People of Faith group wishing to run an event jointly with LA21 later this year c) Email Glenn Alder and ask her to invite us to her school	Alexia/Sarah Clare Hilary	yes
14	Councillors	Follow up with councillors, as opportunities arise, to establish what LA21 is about in their minds. Involve Neighbourhood Support officers in their areas	All Hilary	Ongoing
15	Acceptances who did not turn up	Follow up the following: Rotaract, Oaktree school Hermitage School Hockering gardens residents association Horsell Scouts and Guides Mayford village society Woking High School All Saints Woodham Emmanuel Chapel Wisley and Pyrford Church The Maybury Centre Goldsworth Park community Action National Women's Register, Woking North West Byfleet Allotments & Gardens Association Older People's Forum Horsell Common Preservation Society Woking Football Club The Marist Catholic Primary Rotary Club of Woking District	TBC	