 Veterans Pavilions

Energy Audit
Page 3 of 20
[image: image3.png]

[image: image1.png]Salford City Council

Energy efficiency audit

for: -

Albert Park Veterans Pavilion

2386/EDU/03
Boddan Lodge Veterans Pavilion

2387/EDU/03
Boothsbank Park Veterans Pavilion
2388/EDU/03
Bolton Road Veterans Pavilion

2389/EDU/03
Cadishead Veterans Pavilion

2390/EDU/03
Charlestown Veterans Pavilion

2391/EDU/03
A confidential audit report by the Director, Corporate Services, Salford City Council

	
	Salford City Council

	
	Audit & Risk Management Unit

	
	7 Wesley Street

	
	Swinton

	
	Salford

	
	M27 6AD

[image: image2.jpg]Improving services and adding value IN Salford

ENERGY AUDIT OF

VETERANS PAVILIONS

	
	Signed ______________________________

	
	J Holmes – Energy Auditor

	
	

	
	

	
	Signed ______________________________

	
	J V K Gosney – Energy Manager

	
	

	
	

	
	In the event of any query, please contact:

	
	

	
	Mrs J Holmes Tel 0161 793 3474

	
	Energy Auditor

	
	

	
	Mr J. Gosney Tel 0161 793 3472

	
	Energy Manager

For and on behalf of the City of Salford Audit & Risk Management Unit:

Date:
March 04

	Report Distribution:
	

	Operations Manager
	District Audit

	Outdoor Facilities Manager
	Chair of Scrutiny Committee (Policy & Review)

	Director Development Services
	Chief Executive

	Lead Cabinet Member (Development Services)
	Director Environmental Services

	Director of Corporate Services
	Lead Cabinet Member (Environmental Services)

	Head of Business Risk and Control
	

4OBJECTIVE AND SCOPE

5ALBERT PARK VETERANS PAVILION

5ELECTRICITY

6OIL

6WATER

7SUMMARY OF RECOMMENDATIONS

8BODDAN LODGE

8ELECTRICITY

9GAS

10WATER

11SUMMARY OF RECOMMENDATIONS

12BOOTHSBANK PARK VETERANS PAVILION

12ELECTRICITY

13WATER

13SUMMARY OF RECOMMENDATIONS

14BOLTON ROAD VETERANS PAVILION

14ELECTRICITY

15WATER

15SUMMARY OF RECOMMENDATIONS

16CADISHEAD VETERANS PAVILION

16ELECTRICITY

17WATER

18SUMMARY OF RECOMMENDATIONS

19CHARLESTOWN VETERANS PAVILION

19ELECTRICITY

19WATER

20SITE’S MANAGEMENT OF ENERGY

OBJECTIVE AND SCOPE

At the request of the Directorate, the Council’s Energy Officer has carried out an audit of all the Veterans Pavilions to assess energy and water usage, in accordance with the Corporate Energy Strategy.

The scope covers the energy and water utilities with the objective of identifying cost saving opportunities without affecting the level of service and comfort currently provided to occupants. Sometimes improved conditions result by problem solving.

It is intended that the audit is the first step of a structured plan of action: -

Phase I
To collate water and energy usage information and to conduct desk top analysis of consumption and expenditure for Cadishead Primary School

Phase II
Conduct a survey and make recommendations that will improve energy efficiency and reduce energy and water consumption, showing the anticipated costs and pay back periods, where appropriate.

Phase III
Implementation of final recommendations

Some of the pavilions have the immediate benefit of “no cost” recommendations.

Technical solutions are only one aspect, importantly; commitment from staff to reduce consumption is also required.

ALBERT PARK VETERANS PAVILION

Opening Hours – Monday to Friday (excl. Wednesday) 12:30 to 16:30

ELECTRICITY

Present Charging Arrangements

There are two electricity meters at this site and charges are being levied by Scottish Power under the terms of their Quarterly All Purpose Business tariff. The energy audit team has negotiated this contract until 31st March 2004, when the contract is due for renewal. The rates applicable to this tariff are as follows:

Unit Charge

@
5.19p/kWh

Standing Charge

@
19.00p per day

Climate Change Levy
@
0.43p/kWh

Plus 16.2% discount

Based on the most recent data available for analysis, the annual electricity consumption is approximately 7,924kWh, for both meters, and the associated annual electricity costs are detailed below: -

	Meter Number
	Scottish Power Account Number
	Elec Units Cost £
	Standing Charge
	Disc. 16.2%
	Climate Change Levy
	Total Cost

	K63M00464
	77614453011
	£319.91
	£69.35
	£63.06
	£26.51
	£352.71

	K68M02198
	77361719010
	£91.34
	£69.35
	£26.03
	£7.57
	£142.23

Comments
Prior to the transfer of these supplies to Scottish Power, TXU Energi supplied these sites. Savings are being achieved via the transfer of the electricity supply on to Scottish Power contract, amounting to £558 per annum

Recommendations
1 The current contract will remain in place until 31st March 2004, when it will be re-tendered and negotiated by the energy audit team.

2 We would recommend that the meters be amalgamated as they are both situated next to each other in the boiler house. This will result in only one set of standing charges for the whole site, a possible saving of £69.35.

OIL
Present Charging Arrangements
This sites heating is provided via an oil boiler. The oil is provided by Shell Direct and is negotiated through the Central Purchasing department. The approximate cost and usage is detailed below: -

	Annual Consumption (litres)
	Rate

(p/litre)
	Total

Cost

	5,200
	19.77
	£1,028.04

Comments
There is a time clock for the heating that is set Monday, Tuesday, Thursday and Friday from 11:00am to 16:30pm. All other days there are no times set as the site is closed.

All the radiators are fitted with Thermostatic Radiator Valves, provided they are utilised they can be very efficient.

Recommendations
We would recommend that the times on the clock be changed to commence at 12:00pm instead of 11:00am. This measure will result in savings of £186.48 per annum.

WATER
Present Charging Arrangements
Albert Park is currently charged in accordance with United Utilities Measured Tariff, via a 40mm Meter. The charges for this tariff are detailed below: -

Water & Sewerage Costs
	Account Reference
	Water (m³)
	Rate (p/m³)
	Sewerage (m³)
	Rate (p/m³)
	Standing Charge
	Total Cost

	2001626165
	20
	85.40
	20
	55.90
	£83.00
	£111.26

Water Usage
The main water usage at this site is for domestic purposes only. There is a set of urinals that is flushed upon use, 2 WC’s and a sink in each set of toilets with 2 taps to each. At the time of the survey one of the taps in the Gents was dripping constantly. There is also a sink in the kitchen.

Recommendations
Although the usage is very low at this site there are still recommendations that can be made. The wash hand basins at the site were found to have the standard basin taps installed. With these types of taps, there is a danger of them being left running for long periods of time, or not being turned off fully. This unnecessary waste and nuisance could be prevented; by replacing the standard taps with retrofit taps. Only the top part of the tap needs to be changed and the cost therefore, is lower than that for standard push taps.

SUMMARY OF RECOMMENDATIONS
	ALBERT PARK VETERANS PAVILION

RECOMMENDATIONS
	Saving

	Saving

£

	Installation Cost
	C02 (tonne)

	1.
	Transfer of electricity supply
	
	558.00
	-
	

	2.
	Amalgamate electricity meters
	
	69.35
	-
	

	3.
	Change Oil heating times
	943 (litres)
	186.48
	-
	2.53

	
	
	943
	813.83
	
	2.53

BODDAN LODGE

Opening Hours – Monday to Saturday (excl. Wednesday) 12:30 to 16:30, all year.

ELECTRICITY
Present Charging Arrangements
There is one electricity meter at this site and charges are being levied by Scottish Power under the terms of their Quarterly All Purpose Business tariff. The energy audit team has negotiated this contract until 31st March 2004, when the contract is due for renewal. The rates applicable to this tariff are as follows:

Unit Charge

@
5.19p/kWh

Standing Charge

@
19.00p per day

Climate Change Levy
@
0.43p/kWh

Plus 16.2% discount

Based on the most recent data available for analysis, the annual electricity consumption is approximately 12,627kWh and the associated annual electricity costs are detailed below: -

	Meter Number
	Scottish Power Account Number
	Elec Units Cost £
	Standing Charge
	Disc. (16.2%)
	Climate Change Levy
	Total Cost

	K78M00295
	77361693010
	£655.34
	£69.35
	£117.40
	£54.30
	£661.59

Comments
Prior to the transfer of these supplies to Scottish Power, TXU Energi supplied these sites. Savings are being achieved via the transfer of the electricity supply on to Scottish Power contract, amounting to £257 per annum.

Usage
The main electricity usage is lighting both internally and externally. Also Monton Green Christmas Lights are taken off this supply. At the time of the survey it was pleasing to note that the occupants were making use of the natural light and most lights were switched off.

An adjustment to the external lights was made during the visit. The lights were set to go off at 23:00, however, after discussion with the occupants it was confirmed that 22:00 would be more appropriate.

Recommendations
1
The current contract will remain in place until 31st May 2004, when it will be re-tendered and negotiated by the energy audit team.

2 The adjustment to the external lights will save approximately £72 per annum. It is therefore, important to ensure that the time clocks are monitored regularly and adjusted as and when required, especially for the hour changes.

GAS

Present Charging Arrangements
This sites heating is provided via a veismann gas boiler. The gas contract is with TXU gas. The approximate cost and usage is detailed below: -

	Annual Consumption (kWh)
	Rate

(p/kWh)
	Total

Cost

	40,809
	1.553
	£633.80

Comments
There is a time clock for the heating that was set Monday to Saturday from 12:30am to 21:30. This time clock is very basic and therefore, Wednesdays cannot be omitted even though the site isn’t in use.

An adjustment to the times from going off at 21:30 to 21:00 as the latest closure is 21:30 on a Friday, was made at the time of the survey.

All the radiators are fitted with Thermostatic Radiator Valves, provided they are utilised they can be very efficient.

Recommendations

1 We would recommend that the time clock be replaced to enable daily times to be set. This measure will result in savings of £183 per annum.

2 The adjustment to the times made at the time of the visit will result in savings of approximately £40 per annum.

3 Transfer the gas contract to that negotiated by the energy audit team. Savings will be minimal but it will enable better monitoring and bring this site in line with all others.

WATER
Present Charging Arrangements
Boddan Lodge is charged in accordance with United Utilities Measured Tariff, via a 15mm Meter. The charges for this tariff are detailed below: -

 Meter Details
	Meter Size
	Serial Number

	15mm
	02265042

Water and Sewerage Costs
	Account Reference
	Water (m³)
	Rate (p/m³)
	Sewerage (m³)
	Rate (p/m³)
	Standing Charge
	Total Cost

	1005151983
	367
	85.40
	367
	55.90
	£34.00
	£552.57

Water Usage
Water consumption at this site is high and most of the usage is domestic. There is 1urinal that has a controller installed. There is 1 WC in the gents with 2 sinks and 4 taps, 1 WC in the ladies with 1 sink and 2 taps. There is also a disabled WC.

Following discussions with the occupants it appears that the greens are watered regularly and this is taken from the Lodge’s water supply. Therefore, this could account for the high consumption.

Recommendations
1
We would recommend applying to United Utilities to request a non-return to sewer allowance for the water that is used to water the greens. We would anticipate savings in the region of at least £55 per annum.

2
The wash hand basins at the site were found to have the standard basin taps installed. With these types of taps, there is a danger of them being left running for long periods of time, or not being turned off fully. This unnecessary waste and nuisance could be prevented; by replacing the standard taps with retrofit taps. Only the top part of the tap needs to be changed and the cost therefore, is lower than that for standard push taps.

SUMMARY OF RECOMMENDATIONS
	BODDAN LODGE VETERANS PAVILION
RECOMMENDATIONS
	Saving

	Saving

£

	Installation Cost £
	C02 (tonne)

	1.
	Transfer of electricity supply
	
	257.00
	-
	

	2.
	Adjust times on External Lighting
	1,384 kWh
	72.00
	-
	0.6

	3.
	New Time Clock on Heating
	11,784 kWh
	183.00
	200.00
	2.2

	4.
	Adjust Heating Times
	2,576 kWh
	40.00
	
	.49

	5.
	Non Return to Sewer Allowance
	37 m3
	55.00
	
	

	6.
	Installation of push taps
	94 m3
	132.26
	127.50
	

	
	
	15,744 kWh

131 m3
	739.26
	327.50
	3.29

BOOTHSBANK PARK VETERANS PAVILION

Opening Hours – Monday to Friday (pm)

This hut was built as temporary accommodation 12 years ago and is still in situ. There are 2 parts to the hut: -

1 The veterans and bowling club’s use

2 Mess hut used by workmen occasionally

There is a problem with the Mess hut that is the cause of the drains. It is unusable, due to the smell within it. The mess hut also houses the electricity and water meters.

ELECTRICITY
Present charging Arrangements
There is one electricity meter at this site and charges are being levied by Scottish Power under the terms of their Quarterly All Purpose Business tariff. The energy audit team has negotiated this contract until 31st March 2004, when the contract is due for renewal. The rates applicable to this tariff are as follows:

Unit Charge

@
5.19p/kWh

Standing Charge

@
19.00p per day

Climate Change Levy
@
0.43p/kWh

Plus 16.2% discount

Based on the most recent data available for analysis, the annual electricity consumption is approximately 547kWh and the associated annual electricity costs are detailed below: -

	Meter Number
	Scottish Power Account Number
	Elec Units Cost £
	Standing Charge
	Disc. 16.2%
	Climate Change Levy
	Total Cost

	S80M04781
	77377698011
	£28.39
	£69.35
	£15.83
	£2.35
	£84.26

Comments
Prior to the transfer of these supplies to Scottish Power, TXU Energi supplied these sites. Savings are being achieved via the transfer of the electricity supply on to Scottish Power contract, amounting to £52 per annum.

Usage
The electricity use at this site is mainly lighting. There is also a 2 bar electric fire that is the only form of heating and is only utilised as and when required.
WATER

Present Charging Arrangements

Boothsbank Park Veterans Pavilion is charged in accordance with United Utilities Measured Tariff, via a 20mm Meter. The charges for this tariff are detailed below: -

Meter Details
	Meter Size
	Serial Number
	Location
	Reading (28/08/03)

	20mm
	01794593
	In the mess hut
	1279

Water & Sewerage Costs
	Account Reference
	Water (m³)
	Rate (p/m³)
	Sewerage (m³)
	Rate (p/m³)
	Standing Charge
	Total Cost

	1005250147
	329
	85.40
	329
	55.90
	£49.00
	£513.88

Water Usage
Water consumption at this site is high and most of the usage is domestic. There are 2 WC’s with 1 sink and 2 taps.

Following discussions with the occupants it appears that the greens are watered regularly and this is taken from the Lodge’s water supply. Therefore, this could account for the high consumption.

Recommendations
1
We would recommend applying to United Utilities to request a non-return to sewer allowance for the water that is used to water the greens. We would anticipate savings in the region of at least £51 per annum.

SUMMARY OF RECOMMENDATIONS
	BOOTHSBANK VETERANS PAVILION

RECOMMENDATIONS
	Saving

	Saving

£

	Installation Cost
	C02 (tonne)

	1.
	Transfer of electricity supply
	
	52.00
	-
	

	2.
	Non Return to Sewer Allowance
	33m3
	51.00
	-
	

	
	
	33m3
	103.00
	-
	

BOLTON ROAD VETERANS PAVILION

Opening Hours – Monday to Friday (pm) all year round

ELECTRICITY

Present charging Arrangements
There are two electricity meters at this site and charges are being levied by Scottish Power under the terms of their Quarterly All Purpose Business tariff. The energy audit team has negotiated this contract until 31st March 2004, when the contract is due for renewal. The rates applicable to this tariff are as follows:

Unit Charge

@
5.19p/kWh

Standing Charge

@
19.00p per day

Climate Change Levy
@
0.43p/kWh

Plus 16.2% discount

Based on the most recent data available for analysis, the annual electricity consumption is approximately 26,052kWh and the associated annual electricity costs are detailed below: -

	Meter Number
	Scottish Power Account Number
	Elec Units Cost £
	Standing Charge
	Disc. 16.2%
	Climate Change Levy
	Total Cost

	F62M04804

S83M05331
	77602702015
	£1,352.10
	£69.35
	£230.27
	£112.02
	£1,303.20

Comments
Prior to the transfer of these supplies to Scottish Power, TXU Energi supplied these sites. Savings are being achieved via the transfer of the electricity supply on to Scottish Power contract, amounting to £476 per annum.

Usage
The electricity use at this site is mainly lighting. There are also 2 xpelair heaters that are the only form of heating and are only utilised as and when required. The electricity consumption at this site is very high taking into account the minimal equipment on site.

Unfortunately, due to the high amount of estimates at this site it has been difficult to ascertain a true annual consumption. Based on the present readings, there has been an overcharge on the electricity charges in the region of £4,794. We are currently in consultation with Scottish Power to obtain these monies back.
WATER

Present Charging Arrangements
Bolton Rd Veterans Pavilion is charged in accordance with United Utilities Measured Tariff, via a 15mm Meter. The charges for this tariff are detailed below: -

Meter Details
	Meter Size
	Serial Number
	Location
	Reading (21/08/03)

	15mm
	01AU306594
	Footpath left of entrance
	61

Water & Sewerage Costs
	Account Reference
	Water (m³)
	Rate (p/m³)
	Sewerage (m³)
	Rate (p/m³)
	Standing Charge
	Total Cost

	1005205289
	30
	85.40
	30
	55.90
	£34.00
	£76.39

Water Usage
The main water usage at this site is for domestic purposes only. In the gents there is a set of urinals that that has a urinal control in place, a WC and a sink in both the ladies and gents toilets with 2 taps to each. The water is turned off every night when the bowlers leave to prevent any water damage.

Although the usage is very low at this site there are still recommendations that can be made. The wash hand basins at the site were found to have the standard basin taps installed. With these types of taps, there is a danger of them being left running for long periods of time, or not being turned off fully. This unnecessary waste and could be prevented by replacing the standard taps, with retrofit taps. Only the top part of the tap needs to be changed and the cost therefore, is lower than that for standard push taps.

SUMMARY OF RECOMMENDATIONS
	BOLTON ROAD VETERANS PAVILION

RECOMMENDATIONS
	Saving

	Saving

£

	Installation Cost
	C02 (tonne)

	1.
	Transfer of electricity supply
	
	476.00
	-
	-

	3.
	Refund for overcharge on electricity meters
	
	4,794.00
	
	-

	2.
	Installation of Push Taps
	19m3
	26.56
	85.00
	-

	
	
	19m3
	5,296.56
	85.00
	-

CADISHEAD VETERANS PAVILION

Opening Hours – Monday to Friday (pm) April to September

ELECTRICITY

Present charging Arrangements
There are two electricity meters at this site and charges are being levied by Scottish Power under the terms of their Quarterly All Purpose Business tariff. The energy audit team has negotiated this contract until 31st March 2004, when the contract is due for renewal. The rates applicable to this tariff are as follows:

Unit Charge

@
5.19p/kWh

Standing Charge

@
19.00p per day

Climate Change Levy
@
0.43p/kWh

Plus 16.2% discount

Based on the most recent data available for analysis, the annual electricity consumption is approximately 12,994kWh and the associated annual electricity costs are detailed below: -

	Meter Number
	Scottish Power Account Number
	Elec Units Cost £
	Standing Charge
	Discount (16.2%)
	Climate Change Levy
	Total Cost

	A01M82951

A01M82952
	77554540013
	£674.39
	£69.35
	£120.49
	£55.87
	£679.12

Comments
Prior to the transfer of these supplies to Scottish Power, TXU Energi supplied these sites. Savings are being achieved via the transfer of the electricity supply on to Scottish Power contract, amounting to £263 per annum.

Usage
The electricity use at this site is mainly lighting. There are also 2 dimplex wall heaters and a Creda heater over the door to the entrance. These are the only form of heating and are only utilised as and when required. The electricity consumption at this site is fairly high taking into account the minimal equipment on site.

Unfortunately, due to the high amount of estimates at this site it has been difficult to ascertain a true annual consumption. Based on the readings at the time of the visit, it appears that the meters have been exchanged and the invoices are being raised based on the old meters. We have contacted Scottish Power who have arranged for a credit of £1,715 to be raised on the account.
WATER

Present Charging Arrangements
Cadishead Veterans Pavilion is charged in accordance with United Utilities Measured Tariff, via a 25mm Meter. The charges for this tariff are detailed below: -

Meter Details
	Meter Size
	Serial Number
	Location

	25mm
	00171990
	Left of entrance adjacent to church opposite no.40.

Water & Sewerage Costs
	Account Reference
	Water (m³)
	Rate (p/m³)
	Sewerage (m³)
	Rate (p/m³)
	Standing Charge
	Total Cost

	1005264645
	200
	85.40
	200
	55.90
	£60.00
	£342.60

Water Usage
Water consumption at this site is high and most of the usage is domestic. The toilets are in a separate hut and the urinal has a cistermiser installed. However, this unit is not working and the urinals are constantly flushing.

Following discussions with the occupants it also appears that the greens are watered regularly and this is taken from the pavilions water supply. Therefore, this could account for some of the high consumption.

Recommendations
1 We would recommend that a Urinal Control be installed. This type of controller is an effective type of control that has a passive infra red (PIR) installed, which will detect human presence within the urinal area. It can be pre-set to flush every 20 minutes, which therefore, prevents unnecessary flushing out side of occupancy times. It also has a built in automatic flush every 12 hours for hygiene purposes. The savings available by installing the control will be in the region of £199 per annum.

2 We would recommend applying to United Utilities to request a non-return to sewer allowance for the water that is used to water the greens. We would anticipate savings in the region of at least £34 per annum.

SUMMARY OF RECOMMENDATIONS
	CADISHEAD VETERANS PAVILION

RECOMMENDATIONS
	Saving

	Saving

£

	Installation Cost £
	C02 (tonne)

	1.
	Transfer of electricity supply
	
	263.00
	-
	-

	2.
	Refund for overcharge on electricity meters
	
	1,715.00
	
	-

	3.
	Installation of a Urinal Control
	141m3
	199.30
	237.00
	-

	4.
	Non Return to Sewer Allowance
	20m3
	34.00
	
	

	
	
	19m3
	2,211.30
	237.00
	-

CHARLESTOWN VETERANS PAVILION

Opening Hours – Monday to Friday (pm)

ELECTRICITY

Present charging Arrangements
There is one, very old dial, electricity meter at this site and there are no records of this meter ever being invoiced. The meter number is F59M05877, we have contacted Powergen (formerly, TXU) and also the Meter Point Administration Service for the local area and both have no records of this meter.

Usage
The electricity use at this site is mainly lighting and heating. There are 4 dimplex wall heaters. These are the only form of heating and are only utilised as and when required.

Unfortunately, due to the fact that no invoices have been received for this site we are unable to calculate the true consumption. We would recommend that further investigations be undertaken to ascertain who is supplying this site.
WATER

Present Charging Arrangements
Again we do not receive any metered water accounts for Charlestown veterans pavilion.

The only account we receive is for Surface Water/Highway. This invoice is based on the rateable value of the site and has to be paid as the site is connected to United Utilities’ drainage system.

The charges for surface water/highway drainage, based on a rateable value of £347, will be £126.65 per annum, at Charlestown veterans pavilion.

SITE’S MANAGEMENT OF ENERGY

Data Collection
We would recommend that data (i.e. Meter readings) is collected monthly to allow a more active role in the management of energy usage, substantiating the modest amount of further investment required at the veterans pavilions.

Having the load data would aid effective negotiations with utility suppliers. This forms two elements Monitoring and Targeting and energy purchasing.

Reporting
The Department of Environment (DEFRA) promote Monitoring and Targeting (M&T) as the first step towards efficient energy control.

Quantifying electricity, gas and water usage and relating to occupancy is a useful aid to efficient management of services, these ratios can keep costs in check and help with comparison against other similar establishments.

If management and staff are aware of utility costs, the benefit of investment in energy saving measures can be monitored. Importantly any anomalies such as bursts and failures can be investigated at an early stage.

We recommend that the main electricity, gas and water meter readings be recorded on the 1st of each calendar month as a check on billed data (the gas and water companies are not always regular in their readings and frequently submit estimates).

Benefits
The benefit can be perceived as intangible but past experience shows that where M&T is actively used, energy is reduced, the DEFRA good practice guides estimate savings of 5% - 10%.

Encouragement should be provided to staff (and occupants) to play their part to contribute to energy saving goals (e.g. by turning lights and equipment off in unoccupied areas).

It is hoped that quantifying the relative utility costs in this report will provide a basis to commence an energy Monitoring and Targeting system to focus attention on future opportunities.

The City of Salford is an Energy Efficiency Accredited Organisation

�

Veterans Pavilions
Salford City Council – Corporate Services

Energy - JCH

