

PUBLIC BODIES CLIMATE CHANGE DUTIES – MAJOR PLAYER ORGANISATIONS

Aberdeen City Council
Aberdeen City IJB
Aberdeenshire Council
Aberdeenshire IJB
Abertay University
Accountant in Bankruptcy
Angus Council
Angus IJB
Argyll and Bute Council
Argyll and Bute IJB
Audit Scotland
Ayrshire College

Borders College

City of Edinburgh Council
City of Glasgow College
Clackmannanshire and Stirling IJB
Clackmannanshire Council
Comhairlie nan Eilean Siar
Creative Scotland

Disclosure Scotland
Dumfries and Galloway College
Dumfries and Galloway Council
Dumfries and Galloway IJB
Dundee and Angus College
Dundee City Council
Dundee City IJB

East Ayrshire Council
East Ayrshire IJB
East Dunbartonshire Council
East Dunbartonshire IJB
East Lothian Council

Sustainable Scotland Network
Edinburgh Centre for Carbon Innovation, High School Yards, Edinburgh, EH1 1LZ

0131 650 5326 | info@sustainablesotlandnetwork.org | www.sustainablesotlandnetwork.org

East Lothian IJB
East Renfrewshire Council
East Renfrewshire IJB
Edinburgh College
City of Edinburgh IJB
Edinburgh Napier University
Education Scotland

Falkirk Council
Falkirk IJB
Fife College
Fife Council
Fife IJB
Food Standards Scotland
Forth Valley College

Glasgow Caledonian University
Glasgow City Council
Glasgow City IJB
Glasgow Clyde College
Glasgow Kelvin College
Glasgow School of Art

Heriot-Watt University
The Highland Council
Highlands and Islands Enterprise
Highlands and Islands Transport Partnership (HITRANS)
Historic Environment Scotland

Inverclyde Council
Inverclyde IJB
Inverness College UHI
Lews Castle College UHI

Midlothian Council
Midlothian IJB
Moray College UHI
Moray Council
Moray IJB
New College Lanarkshire
Newbattle Abbey College
NHS Ayrshire and Arran
NHS Borders
NHS Dumfries and Galloway
NHS Education for Scotland
NHS Fife
NHS Forth Valley

NHS Grampian
NHS Greater Glasgow and Clyde
NHS Highland
NHS Lanarkshire
NHS Lothian
NHS National Services Scotland
NHS Orkney
NHS Shetland
NHS Tayside
NHS Western Isles
North Ayrshire Council
North Ayrshire IJB
North East Scotland College
North Highland College UHI
North Lanarkshire Council
North Lanarkshire IJB
North-East Scotland Transport Partnership (NESTRANS)
Orkney College UHI

Orkney IJB
Orkney Islands Council

Perth and Kinross Council
Perth and Kinross IJB Perth College UHI

Queen Margaret University
Renfrewshire Council
Renfrewshire IJB

Revenue Scotland
Robert Gordon University
Sabhal Mòr Ostaig UHI
Scotland's Rural College
Scottish Borders Council
Scottish Borders IJB
Scottish Canals
Scottish Enterprise
Scottish Natural Heritage
Scottish Water
Shetland College UHI
Shetland IJB
Shetland Islands Council
Shetland Transport Partnership (ZEtTRANS)
Skills Development Scotland
South Ayrshire Council
South Ayrshire IJB
South Lanarkshire College

South Lanarkshire Council
South Lanarkshire IJB
South-East of Scotland Transport Partnership (SEStran)
South-West of Scotland Transport Partnership (SWESTRANS)
sportscotland
Stirling Council
Strathclyde Partnership for Transport (SPT)

Tayside and Central Scotland Transport Partnership (TACTRAN)
The Cairngorms National Park Authority
The Care Inspectorate
The Chief Constable of the Police Service of Scotland
The Crofting Commission
The James Hutton Institute
The Loch Lomond and Trossachs National Park Authority
The Moredun Research Institute
The National Galleries of Scotland
The National Library of Scotland
The National Museums of Scotland
The National Records of Scotland
The National Waiting Times Centre Board
The Office of the Scottish Charity Regulator
The Open University in Scotland
The Registers of Scotland
The Registrar General of Births, Deaths and Marriages for Scotland
The Royal Botanic Garden Edinburgh
The Royal Conservatoire of Scotland
The Scottish Ambulance Service Board
The Scottish Children's Reporter Administration
The Scottish Courts and Tribunals Service
The Scottish Environment Protection Agency
The Scottish Fire and Rescue Service
The Scottish Funding Council
The Scottish Government
The Scottish Housing Regulator
The Scottish Legal Aid Board
The Scottish Parliament
The Scottish Police Authority
The Scottish Prison Service
The Scottish Public Pensions Agency
The Scottish Public Services Ombudsman
The Scottish Qualifications Authority
The Scottish Social Services Council
The State Hospitals Board for Scotland
The Student Awards Agency Scotland
Transport Scotland

University of Aberdeen
University of Dundee
University of Edinburgh
University of Glasgow
University of St Andrews
University of Stirling
University of Strathclyde
University of the Highlands and Islands
University of the West of Scotland VisitScotland

West College Scotland
West Dunbartonshire Council
West Dunbartonshire IJB
West Highland College UHI
West Lothian College
West Lothian Council
West Lothian IJB
Western Isles IJB