[image: image1.wmf]Form PROG 2001

HOME ENERGY CONSERVATION ACT 1995

FIFTH PROGRESS REPORT (2001)
FOR THE PERIOD 1 APRIL 2000 TO 31 MARCH 2001

Please complete this form in full and return it and one copy to your Government Office no later than 31 August 2001. Before completing this form you should read the accompanying guidance. Pagination in this version of the form, designed for completion on a PC, differs from that of the printed form. The spaces should expand to accommodate the necessary information – but it would be appreciated if the completed form did not extend beyond a total of 8 pages. Please do not edit, or try to enter information into, the shaded areas.
The name and details given here will be taken by DETR as the HECA “lead officer” contact

Name
Mr Bob Osborne

Job Title/Department

(as appropriate)
Assistant Director of Housing (Strategy)

Authority
Salford City Council

Address
Turnpike House

631 Eccles New Road

Salford
Post Code
M5 2SW

Telephone
0161 925 1256
Fax
0161 925 1166

 E-mail
bob.osborne@salford.gov.uk
Date
24 August 2001

1.
Have there been any changes to the following elements of your authority’s Home Energy Conservation Act (HECA) strategy in the period covered by this report?

Please summarise elements of the energy conservation report prepared in 1996 (your “HECA strategy”) in the first column of the table below, taking account of any amendments made to the strategy up to and including 31 March 2000. Changes made prior to this date will already have been recorded by DETR from information you have provided. However, if any changes have been made between 1 April 2000 to 31 March 2001, please tick the relevant “Yes, changes” box(es) and enter the new figure(s) in the final column. If there have been no changes, please tick the “No change” boxes. Refinements to strategies may be necessary from time to time, but fundamental changes to the original strategy are not anticipated. Please explain any changes.

HECA strategy up to 31 March ‘00
No change since 1 April ‘00
Yes, changes since 1 April ‘00
New figures

following changes since 1 April ‘00

a) Overall energy efficiency improvement identified

21%
(

per cent

b) Number of years to implement the measures identified

10 years
(

Years

c) Total cost of implementation of all measures

£154.86 million
(

£
Millions

d) CO2 reduction per annum as a result of all the measures identified

Tonnes per

16,357 tonnes

Annum

e) Indicate the 1 April 1996 baseline energy use (in GJ) against which energy efficiency improvements are being measured

12,665,995 GJ

GJ

[Continued below]

Reasons for any changes identified above:

2.
Are you monitoring changes in the energy efficiency of the housing stock in your area, in order to be able to report progress as required by HECA?

YES
(
NO

If you answered “Yes”, please describe briefly:

a) the methodology used to monitor progress, listing the main data sources

b) how you are monitoring the success of activities designed to promote energy efficiency

If you answered “No”, please give reasons below.

Methodology used to monitor progress and success of information, advice, education and promotion activities

a) A 100% database is maintained for the Council’s housing stock on Maxim 2000. This database is regularly updated with measures installed through the housing capital programme. Measures installed through external partner schemes such as the Warm Front Team Grant Scheme and Energy Utilities Standards of Performance Schemes are also entered on the database, as they become available.

For housing in owner occupied, private rented and RSL tenures, a HECAMON postal survey of 400 households was undertaken to identify improvements over the past year. The results were then extrapolated for the whole stock in each of the three tenures.

b) The City of Salford undertakes a vigorous marketing and publicity campaign to promote home energy efficiency. It is difficult to directly monitor progress and the success of these activities. Two useful proxy measures are the number of applications for HEES (now Warm Front Team) grants, and calls to the national network of energy efficiency advice centres.

Historical figures for both measures have proved impossible to obtain and the Council intends to consider alternative methods of monitoring progress. Council referrals to the Warm Front Grant Scheme are now being made through EAGA Partnership’s referral web site and will provide a means of monitoring in the future.

3.
It is helpful for DETR to be able to judge the extent to which the HECAMON software (Version 3, issued by DETR in April 1999 and updated in April 2001) is used each year. Therefore, please would you indicate whether or not you used the software when collecting and collating the data to enable you to complete this form?

Postal
(
Telephone

Both

HECAMON not used

4.
Please briefly describe in part a) all activities that are specifically designed to assist in the development and achievement of your HECA strategy. Include:

· what you are doing as an authority to deliver information, advice, education and promotion in relation to energy efficiency to all households in your area, and who is involved (this may be external partners, or staff from another Department)

· joint activities with external partners, e.g. businesses or other local authorities

· if possible, the financial contribution from partners in the 2000/01 financial year

· confirmation if existing activities will continue

In part b) describe new activities you expect to commence in the 2001/02 financial year.

a) activities in 2000/01 financial year

Activity
Who is involved?
Partners’ contribution (£) in 2000/01
Will this continue into 2001/02?

The City of Salford successfully bid for resources through the Energy Savings Trust’s HECAction programme to declare its Eccles ward an energy conservation area.

Co-ordination of HECA activities with Local Agenda 21 and Climate Change initiatives through the Corporate Environment Task Group.

Partnership to facilitate the establishment of a local energy efficiency advice centre in South Greater Manchester.

Marketing and publicity campaigns to promote home energy efficiency to residents of the City.

Training programme for 20 frontline private sector housing staff to directly refer eligible households to the Warm Front Team Grant Scheme.

Targeted door to door campaign to encourage take up of Warm Front Team grants among Council tenants at risk of fuel poverty.

Energy Matters curricular energy efficiency education programme in 10 schools.

3000 free low energy lightbulbs for low income and elderly households through Energy Efficiency Commitment scheme.

400 energy efficient replacement fridges and fridge-freezers through Energy Efficiency Commitment Fridgesavers scheme.

MAXIM2000 energy database for private sector housing linked to GIS.

Stock condition surveys of both public and private sector housing with integral energy surveys.

Measures installed in 4,634 council properties through the Housing Investment Programme including new central heating, boiler replacement, electric heating upgrade, window replacement, cavity wall insulation and loft insulation.

Energy Projects Plus, Scottish Power, CREATE, Salford Money Line, Local Health Authority.

Representation from the different Council Directorates and chaired by the Director of Development Services.

Energy Savings Trust, Manchester City Council, Trafford MBC, Stockport MBC and Wigan MBC.

City of Salford Housing Services, Salford People magazine, Retired and Living in Salford magazine, residents and community groups

EAGA Partnership Ltd

N.E.S.T. Makers Ltd, EAGA Partnership Ltd.

Centre for Sustainable Energy, CREATE.

Norweb, tenants and residents groups.

Norweb, tenants and residents groups.

Datahouse Information Services

FPD Saville and David Adamson & Partners

City of Salford Housing Services
£100,000

£10,000

£8,000

£10,500

£58,000

£5,000

£5.98 million
Yes

Yes

Yes

Yes

Yes

Yes

Yes

Yes

Yes

Yes

(continued)

No

Yes

b) activities planned in 2001/02 and not mentioned in a) above

Activity
Who is involved?
Partners’ contribution (£) in 2001/02
Will this continue into 2002/03?

Mid-term review of the City’s Home Energy Conservation Act 1995 Strategy 1996 - 2006.

Implementation of the Eccles Energy Conservation Area HECAction scheme.

Operational start of the Greater South Manchester LEEAC with agreed Service Level Agreements.

Development of a sustainable construction policy to reduce the environmental impact of all housing capital projects. The policy will focus on material and component specification, sourcing, and, construction methods.

Development of a system to distribute Home Energy Survey questionnaires with electoral registration forms.

Renewable Energy Schemes – Development of pilot/demonstration schemes for solar water heating, solar power, fuel cell, biomass and micro CHP.

Development of partnership with the Health Authority for GP prescription of insulation and heating measures for identified fuel unhealthy households.

Planned programme of measures to 3,676 council properties through the Housing Investment Programme including new central heating, boiler replacement, electric heating upgrade, window replacement, cavity wall insulation and loft insulation.
External Energy Consultants

Scottish Power, CREATE, Salford MoneyLine, Schools, Health Authority, Residents and Community groups.

Energy Savings Trust, Manchester City Council, Trafford MBC, Stockport MBC and Wigan MBC.

The City Council’s Development Services Directorate and Housing Maintenance Division.

The City Council’s Corporate Services Directorate and the South Greater Manchester LEEAC.

TBA

Salford Primary Care Trust

City of Salford Housing Services
£50,000

£120,000

£12,000

£7 Million
No

Yes

Yes

Yes

Yes

Yes

Yes

5.
In the last reporting round, authorities were asked to report on their policies, strategies and achievements in tackling fuel poverty. Please briefly describe below how you are taking forward a fuel poverty /affordable warmth strategy and advise on successes to date, key partner and anticipated future developments. If you do not have a fuel poverty / affordable warmth strategy, please say so below.

The City of Salford, in recognition that the alleviation of fuel poverty is a local well being issue, welcomed the Government’s UK Fuel Poverty Strategy and its targets. Affordable warmth is therefore seen as a corporate priority and is being developed within the City’s Corporate Anti-Poverty Strategy.

Taking the Strategy Forward

· To ensure the maximum take up of benefits and Warm Front Team grants amongst eligible households.

· To maximise the opportunity for advice and information on home energy efficiency to all residents of the City through targeted and appropriate marketing and publicity.

· To ensure that energy efficiency improvements are given the highest priority within developing strategies for investment in the Council’s housing stock targeting identified fuel poor households.

· To ensure that energy efficiency measures are carried out within private sector housing renewal grants.

· To develop strategic partnerships with external agencies to devise creative approaches to alleviate local fuel poverty.

· To involve residents and community groups in further development of the strategy.

· To fully integrate the strategy within local social inclusion, housing, regeneration and LA21 strategies.

Successes to Date

· Partnership with N.E.S.T.Makers Ltd targeting 12,000 Council tenants identified to be at risk of fuel poverty with a door to door campaign to encourage take up of Warm Front Team grants.

· Training of 20 front line private sector housing staff to refer eligible household for assistance through the Warm Front Team grant scheme.

· Successful bid for £100,000 through the Energy Savings Trust’s HECAction programme to declare the Eccles ward an energy conservation area.

· Partnership with the Energy Savings Trust and other local authorities to establish a local energy efficiency advice centre for South Greater Manchester from September 2001.

· Establishment of a local home improvement agency, Anchor Staying Put Salford, from April 2001, to provide assistance for elderly and other vulnerable private sector owners and occupiers in the maintenance and repair of their homes. Assistance provided by the agency include maximising benefits and winter fuel payments, referral to appropriate grant schemes, advice, and assistance in obtaining finance for works required.

Key Partners
Council tenants

Private sector residents

Home Improvement Agency

Registered Social Landlords

Health agencies and social services

Voluntary sector organisations

Energy utility companies

NEA Fuel Poverty Forum

NW HECA Forum

Neighbouring local authorities

Energy Savings Trust

Anticipated future Developments

· Developing a Corporate approach to delivering the strategy.

· Developing closer links with local service providers and external agencies.

· Further training for front line staff and community groups.

· Improving awareness through marketing and publicity.

6.
Please indicate below, for the period 1 April 2000 to 31 March 2001, the percentage improvement in energy efficiency recorded for each of the four housing sectors shown. In each case, please also indicate the resulting annual reduction in CO2 emissions and the costs involved. If you do not have the information available by sector, please ensure that you provide overall totals for each column in the table below.

Sector of housing
% improvement

in energy efficiency achieved in 2000/01
Reduction in CO2 emissions 2000/01 (tonnes)
Cost of the measures in 2000/01

Cost to your authority

£ millions
Overall cost

£ millions

Total for each sector April 2000 to March 2001:

Owner/Occupied
1.42
11,460
2.05
15.21

Local Authority
4.32
7,242
5.98
7.04

Private Rented
0.04
64
0.02
0.14

Housing Associations
0.29
199
0.00
0.24

OVERALL TOTAL FOR HOUSING, APRIL 2000 TO MARCH 2001

2.1
18,965
8.05
22.63

Any qualifying comments on the figures should be included here:

The overall total figure for percentage improvement in energy efficiency is weighted to reflect the proportion of each sector in the total housing stock.

Owner Occupied – The figures are based on the HECAMON survey and include known improvements from private sector housing renewal grants, Warm Front Team grants and estimates of measures installed privately and through DIY improvements. 758 properties had measures installed through the Warm Front Team Grant Scheme at a cost of approximately £295,000.

Local Authority – The figures are based on Maxim2000 analysis of known improvements carried out through the Housing Investment Programme and Warm Front Team grants. The overall costs also include an estimate of DIY improvements. Measures were installed in 4,634 Council properties in 2000/01 through the Housing Investment Programme at an overall cost of £5.98 million. A further 273 council properties had work carried out through the Warm Front Team Grant Scheme at a cost of approximately £70,000.

Private Rented - The figures are based on a small sample from the HECAMON survey and include known improvements from landlord grants, Warm Front Team grants and estimates of measures installed privately by landlords and through tenants’ DIY improvements. 24 properties had measures installed through the Warm Front Team Grant Scheme at a cost of approximately £7,600.

Housing Association – The figures are based on a small sample from the HECAMON survey and include known improvements by Housing Associations and through the Warm Front Team grants. They also include estimates of measures through tenants’ DIY improvements. Only 8 properties had measures installed through the Warm Front Team Grant Scheme at a cost of approximately £1,200.

7.
Please indicate at (a) the annual improvement reported in each of the previous progress report periods and, at b) the overall progress recorded up to 31 March 2001. Please add any supplementary information overleaf.

(a1) Progress reported between 1 April 1996 and 30 June 1997 (1st progress report)
 1.5 %

(a2) Progress reported between 1 April 1997 and 31 March 1998 (2nd progress report)
 3.15 %

(a3) Progress reported between 1 April 1998 and 31 March 1999 (3rd progress report)
 2.3 %

(a4) Progress reported between 1 April 1999 and 31 March 2000 (4th progress report)
 2.2 %

(a5) Progress reported between 1 April 2000 and 31 March 2001 (this progress report)
 2.1 %

(b) Overall improvement in energy efficiency from 1 April 1996 to 31 March 2001
10.8 %

Any qualifying comments or supplementary information should be included here:

The figure for overall improvement in energy efficiency quoted above is expressed in relation to the baseline figure of 12,665,995 GJ/year in 1996. It is not a summation of the percentage figures for the five reporting periods.

1

