	Part 1
	ITEM NO.

REPORT OF THE HEAD OF HOUSING SERVICES

To the Lead Member for Housing Services

On: 10th February 2004
TITLE: An Energy Efficiency Scheme for West Salford

RECOMMENDATIONS:

1. To note the contents of the End of The Eccles Energy Conservation Area (TEECA) Scheme report to the Energy Saving Trust

2. To approve the broadening of The Eccles Energy Conservation Area scheme to the wards adjacent to Eccles.

EXECUTIVE SUMMARY:

To support local authorities to promote energy efficiency in their area, the Government made grants available via the Energy Saving Trust and their Home Energy Conservation Action (HECAction) programme.

In 2001 the Council bid for a £100,000 HECAction grant to fund The Eccles Energy Conservation Area (TEECA) initiative. The Council also awarded the TEECA scheme a grant of £20,000. The Council’s managing agent were ScottishPower.

The objectives of TEECA were:

· To declare the City of Salford’s Eccles ward as an Energy Conservation Area.

· To raise the profile of energy efficiency amongst Eccles ward residents through marketing and publicity

· To offer cavity wall and loft insulation at a discount price.

· To offer A&B rated replacement boilers at a discount price.

· To increase the number of people in the City who invest in physical measures

· To develop multi-agency partnerships

· To reduce CO2 emissions and to promote the sustainability of energy

· To compliment City’s overall HECA Strategy

This scheme’s planned lifespan of three years has now come to an end. As part of the conditions of awarding a grant to the Council the EST requires the Council to submit an End of Scheme report to the EST.

As part of the Council’s TEECA Contract with ScottishPower, they were to pay a referral fee for all insulation measures installed through the TEECA scheme. This levy has generated £17,628.25.

This report proposes to use this levy to make available discounted cavity wall and loft insulation along with discounts on heating measures to private sector households in the wards adjacent to Eccles, which are not covered by the Council’s Housing Market Renewal energy efficiency scheme CENTRAL. This initiative is to be known as the ‘West of Salford Scheme’

The link between cold homes and the high mortality rate for older people is well documented. In Britain 40,000 more deaths occur during the winter months. Through this scheme it is proposed to significantly discount the price paid for insulation by homeowners aged 60 and over.

Discounted selected energy efficient gas central heating boilers will also be made available to homeowners aged 60 and over living in the designated area. However, to target the scheme at the most vulnerable availability will be limited to eligible homeowners living in a home in Council Tax Band A, B or C.

BACKGROUND DOCUMENTS:

· Salford HECA Strategy (1996)

· Draft - Affordable Warmth Strategy (2005)

· HECAction Independent Valuation by National Centre for Sustainability 2003

· Report to the EST for the End of Scheme TEECA(2004)

· Tackling Health Inequalities A Programme for Action, DoH (2003)

ASSESSMENT OF RISK: N/A
THE SOURCE OF FUNDING IS: N/A

LEGAL ADVICE OBTAINED: N/A

FINANCIAL ADVICE OBTAINED: Yes, from Nigel Dickens (Principal Group Accountant)

CONTACT OFFICER:
Les Laws (Principal Officer) Housing Services

Tele: 603 4256

leslie.laws@salford.gov.uk
WARD(S) TO WHICH REPORT RELATES: Barton, Boothstown & Ellenbrook, Cadishead, Claremont (part), Eccles Halton, Irlam, Little Hulton, Pendlbury (part), Swinton North, Swinton South, Walkden North, Walkden South, Winton and Worsley.

KEY COUNCIL POLICIES:

· Home Energy Conservation

· Affordable Warmth

· Private Sector Housing Strategy

· City of Salford Housing Strategy (2002 – 2005)

LINKS TO PARTNERS IN SALFORD THEMES:

· A healthy City

· An inclusive city with stronger communities

· A city that’s good to live in

LINKS TO CABINET PRIORITIES AND PLEDGES

· Improving health in Salford

· Promoting inclusion in Salford

· Enhancing life in Salford

LINKS TO HOUSING STRATEGY PRIORITIES:

· Bring all homes to a decent standard

· Make sure we have the means to deliver our strategy

LINKS TO PERFORMANCE:

· To make Salford’s domestic sector 21% more energy efficient by April 2006 using a baseline of 1996.

EQUALITY IMPACT ASSESSMENT: N/A

DETAILS:

1. Background

1.1 The Lead Member and Deputy Lead Member for Housing approved the business plan for the declaration of the Eccles ward as an Energy Conservation Area in 2001 through the Energy Saving Trust’s HECAction scheme.

1.2 The Council was awarded a grant of £100,000 by the Energy Saving Trust (EST) to implement the scheme. There was an additional provision made of £20,000 within the private sector housing capital budget for 2001/02 to support the scheme.

1.3 A steering group was set up to oversee the scheme as required by the EST.

1.4 After a tendering process ScottishPower were appointed as managing agents.

1.5 The cumulative results, from scheme launch to end (31st March 2003) are as follows

	MEASURES INSTALLED

(as a result of the TEECA scheme)
	Number of measures

	· Top up loft insulation
	197

	· Cavity wall insulation
	351

	· Cylinder jackets
	17

	· Condensing boiler
	63

	· ‘A’ Rated Appliances
	31

	INCREASED UPTAKE OF EXISTING GRANTS as a result of the scheme
	Number of additional grants

	· Government’s Warm Front Grants
	120

	· Council funded grants
	None

	· Other EEC schemes
	N/A

	ADVICE PROVIDED as a result of the scheme
	Number of households provided advice 152

	CASH LEVERAGE GENERATED
	£ of leverage

	· Householder contributions
	£89,910.66 (estimated)

	· Other private sector contributions/ScottishPower EEC
	£62,268.47

	· Public sector contributions
	£20,000

	
	

1.6 As part of the Council’s Contract with ScottishPower, as managing agent they have made referral fee for all loft and wall insulation measures installed through the TEECA scheme. This levy has generated a fund of £17,628.25, which can be used to encourage elderly homeowners to better insulate and heat their homes.

2.0 Proposal

2.1 Through a new energy efficiency scheme to be known as the ‘West Salford Scheme’, make available discounts on the price of loft and wall insulation measures in the above mentioned wards. The price of the cavity wall and loft insulation measures will receive subsidies from two different sources to reduce the price the paid by the homeowner.

2.2 ScottishPower will discount the price of measures to all homeowners by making available Energy Efficiency Commitment grant to all homeowners. ScottishPower have offered to make available a further discount to homeowners age 60 and over wishing to purchase cavity wall insulation.

2.3 In addition the Council will further discount the price of Top-ups to Loft Insulation by a £50 using the referral fees generated through the TEECA scheme. Potentially qualifying homeowners living in a 3 bed mid terrace house could purchase loft insulation for approximately £149.

2.4 Full Loft insulation for all homeowners, living in an electric heated home with a virgin loft containing existing loft insulation is available at £50 terraced, semi-detached and detached dwellings ranging in size from 2 to 4 bedrooms.

2.5 Homeowners living in the TEECA catchement area were entitled to a subsidy on the price of selected energy efficient boilers of £250. It is proposed to make this discount available to homeowners aged 60 and over in the above wards. However, this offer will be limited to homeowners living in a home in Council Tax Band A, B or C. Referral fees that have been generated by the TEECA initiative will also fund this discount.

3 Conclusion

3.1 Approval of this project will enhance the quality and environmental sustainability of housing in the above-mentioned wards.

3.2 Implementation of these proposals will contribute to improving the energy efficiency of the participating homeowners. In addition will contribute reducing the high levels of mortality experienced by older homeowners living in energy inefficient homes.

3.3 Implementation of these proposals will contribute to the achievement of the Council’s strategic objectives in the above mentioned wards.

Bob Osborne

Head of Housing

