	Part One
	ITEM NO.10

REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER & SUPPORT SERVICES

TO THE: CUSTOMER & SUPPORT SERVICES LEAD MEMBER BRIEFING

On Monday, 9 October 2006

TITLE: ENERGY MANAGEMENT ACTIVITY JULY 2006 TO SEPTEMBER 2006

RECOMMENDATION: The Lead Member is asked to note the level of savings being achieved and identified by the group.

EXECUTIVE SUMMARY: The purpose of this report is to inform the Lead Member of the energy audit activity undertaken by the Audit & Risk Management Unit for the period July

to September 2006 inclusive.

BACKGROUND DOCUMENTS: None

(Available for public inspection)

ASSESSMENT OF RISK: Energy Audit activities form an integral part of the City Council’s Risk Management Strategy aimed at giving assurance regarding the management of the City Council’s key business risks.

	

SOURCE OF FUNDING: Existing revenue budget

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by: Deputy Director of Customer & Support Services and City Solicitor

2. FINANCIAL IMPLICATIONS

Provided by: Ongoing consultation with Head of Finance

PROPERTY (if applicable): N/A

HUMAN RESOURCES (if applicable): N/A

	

CONTACT OFFICER:

Jim Gosney – Energy Manager

Tel: 0161 793 3472

Email: jim.gosney@salford.gov.uk

WARD(S) TO WHICH REPORT RELATE(S): N/A

KEY COUNCIL POLICIES: Environmental Strategy

DETAILS: See attached report

 Energy Audit activities undertaken during the period July 2006 to September 2006 are detailed as follows: -

1.
ENERGY AUDITS

Implemented Energy Savings, through purchasing, tariff analysis and water audits amount to £34,171.33 for the year to date. Refunds for the amount of £26,364.75 for the year to date, have also been achieved and cheques from the various suppliers are being received.

We are pleased to report that audits have been conducted at Fit City Cadishead, St Peter & St John Primary School, The Broadwalk, St John’s Primary School, North Grecian Primary School, Salford Opportunities Centre, Burrows House, Beis Yaakov High School and Mesne Lea Primary School.

A summary of the potential savings identified in these reports is detailed in Appendix A.

2. SERVICE LEVEL AGREEMENTS

New Prospect

We continue to provide an Energy Audit Service Level Agreement to New Prospect and report to the New Prospect Audit Committee on a quarterly basis with details of all activities undertaken.

Salford Community Leisure

We have received confirmation from SCL that would like to continue with the Energy Audit Service Level Agreement. SCL have confirmed that they have no plans to change the arrangements with Energy Audit. They are therefore happy for us to look to a longer term contract for the purchase of utilities at their sites, based on our advice for getting the best possible price.

Schools

We are pleased to report that we continue to provide a Service Level Agreement to 97% of the Schools within Salford. These Agreements run on a rolling basis unless either party gives notice to terminate.

Unfortunately, under the PFI arrangements at the new schools, utilities form part of the main contract and therefore, energy audit are unable to influence the energy implications at these schools.

3. ENERGY ACCREDITATION

We recently requested an interim assessment from the Energy Efficiency Accreditation Scheme to ensure that we were on track to be re-accredited in September 2007. The consultant who carried out the assessment confirmed that “Salford City Council were proceeding on appropriate lines to receive Re-Accreditation in 2007” Details of the scores confirming that there is continual improvements are in the table below. A copy of a press release issued by the consultants is attached at Appendix B.

	Activity Assessed
	Original Accreditation 1999
	Re-Accreditation 2001
	Re-Accreditation 2004
	Interim Assessment 2006

	Management Commitment
	25/30
	26/30
	27.5/30
	28/30

	Energy Investment
	21/30
	23/30
	24/30
	25/30

	Energy Efficiency Improvement
	21/30
	22/30
	24/30
	25.5/30

	Assessors Overall Opinion
	7/10
	8.5/10
	8.5/10
	8.5/10

	
	74/100
	79.5/100
	84/100
	87/100

4. LPSA2

All parties concerned have now signed the LPSA2 Agreement. The focus on Targets 13a/b, “Improving the environment in Salford”, is continuing. Results to March 2006 demonstrate that we are on course to achieve the reductions in Carbon Dioxide emissions, expected.

APPENDIX A

SUMMARY OF POTENTIAL SAVINGS

	Site Name
	No Cost Potential Savings
	Low Cost Potential Savings
	High Cost Potential Savings
	Total Potential Savings
	CO2

Emissions

	Fit City Cadishead
	£2,115
	£623
	-
	£2,738
	14.4

	St Peter & St John Primary School
	£ 564
	£2,151
	£2,346
	£5,061
	Green energy

	The Broadwalk
	£8,647
	£1,313
	-
	£9,960
	85.4

	St John’s Primary School
	£1,238
	£2,046
	
	£3,284
	-

	North Grecian Primary School
	£997
	£683
	£1,083
	£2,763
	Green Energy

	Salford Opportunities Centre
	£996
	£1,111
	
	£2,107
	4.84

	Burrows House
	£2,197
	£ 94
	£ 575
	£2,866
	0.06

	Beis Yaakov
	£7,058
	-
	-
	£7,058
	-

	Mesne Lea Primary School
	£ 388
	£1,640
	-
	£2,028
	-

	Totals
	£24,200
	£9,661
	£4,004
	£37,865
	104.7 tonnes

APPENDIX B

ENERGY ACCREDITATION PRESS RELEASE

[image: image1.wmf]CLAWS

PRESS RELEASE –

salford CITY COUNCIL maintains its reputation as enerGy efficient
“Salford City Council can be justly proud of its latest success,” said Alan Williams of CLAWS, the leading assessor for the Energy Efficiency Accreditation Scheme, confirming that the City’s Energy Management Programme was progressing strongly. “The City is already one of an elite group of some 200 organisations in the private and the public sectors in the UK who have been Accredited as energy efficient. This includes only seven Cities.”

The Energy Efficiency Accreditation Scheme is administered by the National Energy Foundation and accredited by the Energy Institute and is now part of The Carbon Trust’s Portfolio. Independent assessors are appointed by the National Energy Foundation to work with organisations seeking Accreditation. CLAWS (an independent energy Consultancy Linda and Alan WilliamS) were appointed to work with Salford City Council’s Energy Team led by Jim Gosney. Their report considers the site’s energy management activity under three main headings: Management Commitment to Energy Efficiency; Investment in Energy Efficiency Measures and Energy Efficiency Improvements with additional credit for the Assessor’s overall impression.

Salford was first Accredited in 1999. Accreditation lasts for three years when re-accreditation requires proof of continued effort to maintain progress in energy efficiency. Salford City Council was Re-accredited in 2001 and again in 2004. It is due to be re-accredited once more in 2007. The Team sought an Interim Assessment to ensure that progress was on track to achieve this gaol. The pace of progress is such that Alan was able to confirm that: “Salford City Council is proceeding on appropriate lines to achieve Re-Accreditation in 2007. It was a pleasure working with the energy team – well done Salford.”

For more detailed information please contact Linda Williams at CLAWS.

No embargo.

24th July 2006

_953437658.doc

CLAWS

