

Our sustainability vision statement

At Everyturn Mental Health, we believe no one should struggle alone. Supporting a person's wellbeing involves working with everything that's important to them, and that includes where and how they're able to live their life.

We also know that we're living in a climate and nature crisis. This crisis will only increase the challenges that already make life hard for so many of the people we support: the cost of energy and food, inadequate housing, overstretched public services, unemployment, or a feeling of things being out of control.

But in the same way that we're hopeful for the people we support, we're also hopeful about our collective ability to change the course of the climate crisis. This isn't lip service to us; care and compassion is the core of who we are. Creativity and collaboration are the way we work in everything we do.

In our organisational strategy, we've committed to making a measurable positive impact on society, and to achieving net zero by 2030.

We're under no illusions: this won't be easy. But we've published our Carbon Reduction Plan, and we're drawing on the expertise and passion of our colleagues across the organisation to develop our Sustainability Action Plan. This will form the step-by-step guide for how and when we will radically reduce our greenhouse gas emissions, helping us to tread more lightly on the planet.

We're doing it because we know it's the right thing to do.

everyturn.org