REPORT FOR END OF SCHEME 2nd year/3rd year

(2nd year for challenge funding schemes, 3rd year for all others)

As specified in your Offer of Grant you should now write a short report on your HECAction scheme. A template for this report follows. If you do not follow the template, you should ensure your final report covers all the points in the template.

The report should be written as if it were to be read by someone who knows nothing about the scheme. Please note that we would like you to be as honest as possible in the writing of the report. It is as helpful for other authorities to know what hasn’t worked, and likely reasons for this, as to know about what has worked.

Please send two copies of the report (+ any marketing material) to:-

Alex Chester, HECAction Administrator, B17/315, BRE, Bucknalls Lane, Watford, Herts WD25 9XX

TEMPLATE
Introduction

· Lead ECA, plus contact name

Mr Les Laws

Principal Officer (Energy Efficiency)

Housing Services

Chief Executive Directorate

Strategy and Regeneration Division

1st Floor St James’s House

Pendleton Way

Salford

M6 5FW

Tele: (0161) 603 4256

e-mail: leslie.laws@salford.gov.uk

· Consortium partners with contact names

Mr Simon Ashton

Energy Efficiency Manager

Scottish Power

PO Box 134

Ashton under Lyne

Lancashire

OL6 9YU

Tel: 0161 339 9209

e-mail: simon.ashton@scottishpower.com

· Amount of funding granted by EST

£100,000

· One sentence summary of the scheme

The Eccles Energy Conservation Area (TEECA) scheme involved a concerted promotion of insulation measures, energy efficient boilers and appliances, school energy education and general energy advice within the geographical boundary of Eccles ward in Salford.

Brief description

· Objectives

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

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

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

· To offer A & B rated replacement boilers at a discounted 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 the City’s overall HECA Strategy.
· Target sector

· All residential households within Eccles. The ward contains 5,329 properties with a mix of tenures.

Details of what the scheme entailed. Include in this any changes that were made to the scheme as it progressed, with details of why these changes were made.

The scheme aimed to overcome the investment barrier for implementing measures by discounting the cost of insulation and condensing boilers through a limited number of grants.
The grants were used as incentives to reduce the costs of implementing measures to householders. Indicative grant levels were £100 for cavity wall insulation, £75 for loft insulation, £250 for boilers, £100 for appliances, £30 for draught proofing, £50 for heating controls and £15 for reflective radiator panels for solid walled dwellings. The grants for appliances will be limited, as the energy savings are lower compared to other measures.

Communication Tools

The main emphasis was on door-to-door promotion of the scheme as this had been shown to be successful in marketing other similar HECAction projects. As the target area is relatively small, other communication tools were community based such as; inserts in local newspapers and newsletters and displays and posters for notice boards in local shopping areas, community and health centres. Other direct marketing activities were employed: including flyers, door-to-door promotions and mail-outs. Prize draws and other incentives were used to promote the scheme.

Distribution Channels

The managing agent for the scheme ensured that a database was set up prior to the marketing of the scheme. This was utilised to mail flyers and packs to community contacts, health contacts, and other partners of the scheme. This was supported by the door-to-door promotions and the distribution of 3000 CFLs by the installers. Other distribution channels included:-

· Installers were required to distribute flyers when working in the area.

· The managing agent was required to set up a target number of displays in local community centres, and where relevant, attend local events to promote the scheme.

· Posters were distributed to contacts on the database and community centres in the area.

· Salford Primary Care Trust were participated in the scheme and distributed scheme information through frontline staff to clients residing in the area.

· Press releases to local papers such as the Salford Advertiser supported community based activities and prize draws. Other community publications will be provided with information about the scheme.

· CREATE were responsible for co-ordinating the education elements of the scheme and its promotion to schools with a catchment in the area.

Changes to the Scheme.

The following changes were made to the scheme:-

· education element not continued beyond the first year of the scheme,

· loans element dropped due to low take-up

· geographic coverage extended to cover wards adjacent to Eccles.
Marketing plan

· Description of marketing undertaken, with timeframe.

	Task
	Start Date
	Completion

	Set up database for community network
	02/04/01
	31/08/01

	Distribute TEECA packs and flyers to all partners of the scheme
	29/06/01
	28/09/01

	Launch of scheme: Declaration of the Eccles Energy Conservation Area. Display & distribute posters.

Target number of sites 35.

Prize draw & press release to local papers.
	29/06/01
	12/02/02

	Publicity packs and flyers for scheme partners and community contacts. Target number of packs 30.
	31/08/01
	12/02/01

	Uptake of loans and grants
	15/10/01
	Continuing

	Displays and events in local areas. Target number 12
	31/10/01
	12/02/02

	Schools Energy Packs. Target number 6 schools.
	03/09/01
	31/03/02

	ECA letter mailed introducing the scheme and flyers to householders prior to door-to-door promotion
	15/10/01
	Continuing

	CFL’s and energy efficiency packs distributed to 3,000 households.
	15/10/01
	31/03/02

	Press release promoting the activities of TEECA.
	02/01/02
	Continuing

· Description and timing of launch

The scheme was launched 12 February 2002, by the Lead Council Member for Housing in the Lecture Room at Eccles Public Library. The launch also featured in the local newspaper.

· Expenditure on marketing (EST funded and other).

£13,672.80 was spent on the marketing of this scheme during its lifetime.

· Response rates for the different activities, and subsequent conversion rates.

These were not strictly recorded, although high response rates were received to the scheme via direct mailing and press adverts in its first year.

· Please include examples of the marketing materials where possible.

Enclosed.

Partnerships

· Who was involved (including contractors – please state how they were selected and what prices were negotiated)?

Greater Manchester Energy Efficiency Advice Centre.

Local installer Insulation UK Ltd were used.

· What did each partner contribute?

The Energy Efficiency Advice Centres promoted TEECA through their freephone advice line and the Home Energy Checks.

Local installers contributed their expert knowledge of installing measures and their willingness to partake in the scheme.

· How was the partnership managed?

The partnership was managed through a steering group that met on a regular basis throughout the early stages of the scheme.

· Any particular successes/problems with the partnership.

The partnership worked very well and experienced no problems.

· Are the partners committed to the ongoing running of the project?

TEECA has been a very successful initiative and as a result, all scheme partners are committed to the project’s future, and extending the scheme to cover all of West Salford.

Project management

· Who was responsible for managing the project?

ScottishPower.

· How much of their time did it take up?

Approximately 1 day a week.

· Who was responsible for dealing with householders? Were you happy with response times and the level of advice offered?

The “frontline” staff of Insulation UK dealt with householders seeking insulation. Response times were good. Enquiries concerning Condensing Boilers were taken by ScottishPower on their freephone number. Householders participating in the scheme were encouraged to complete a DIY-Home Energy Check and received an Advice Report from the local EEAC.

· Any problems/issues identified?

None

· Which Council departments were involved? How was their input managed?

Housing Services, Chief Executive Directorate. The Borough Solicitor also had input on the legal documents needed for the scheme. Advice from the Council’s Marketing Section was also obtained.

· Which Committees had an interest in the scheme?

Housing.

Results

Please include a table along the lines of the following:

Cumulative results, from scheme launch to end (31st March 2003)

	MEASURES INSTALLED (as a result of the scheme only)*
	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

	· HEES/New HEES/Warm Deal/DEES
	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

	
	

Scheme monitoring was carried out by quarterly reporting to the Council by the managing agent. These reports contained details of:-

· No. of insulation measures installed

· No. of condensing boilers installed

· Contribution to the value of measures by:-

· No. of loan applications returned, including:

· EST/TEECA grant

· Scottish Power EEC grant

· Customer

The City Council also commissioned, in July 2003, an independent evaluation of the scheme by the National Centre of Business and Sustainability. The main conclusions from the evaluation were:

National Centre For Business and Sustainability’s Report Concluding Comments and Recommendations

The interview evidence of the evaluation suggests that, on the whole, the scheme has been successful in its achievements, management and communication. The evaluation has identified a number of learning points for future schemes. These include aspects of the current scheme that were particularly important in ensuring its success and therefore that need to be incorporated into future schemes as well as areas where improvements could be made to ensure the effectiveness of future schemes. These include:

· The excellent co-ordination and management of the current scheme, together with a steering committee comprised of committed people from differing backgrounds, has helped those involved to work in partnership to achieve the aims of the scheme.

· Communication of the scheme is crucial and future schemes should make greater provision for communication. As far as possible, communication and marketing should be tailored to the needs of different sections of a community in terms of language used, finance, time and other resources.

· Clear targets for a scheme such as TEECA are needed from the outset and these should be clearly communicated to all members of the steering committee, co-ordinators, etc

· Using the experience of the Managing Agent (and others) in the early stages of the scheme, and particularly in target setting and defining the geographical area, would be beneficial to future schemes. Progress against the scheme’s targets should be regularly monitored, documented and clearly communicated to all those involved in the scheme. It may also be useful to communicate success/take-up rates to householders in the target area as it can act as encouragement and motivation for further take-up of energy-saving measures and raise awareness of the scheme.

· Any future schemes should make provision for an independent evaluation to continue the learning and improvement process.

Lessons learned

· Any lessons you have learned in your experience of running the scheme?

While the concentration of activity in a relatively small geographical area was successful in terms of high take-up of measures, the main lesson learned was that the scheme’s geographical coverage was probably too small to sustain commercial interest for a considerable period. The ward only contained approximately 3,000 dwellings, which could possibly participate. The majority of interest in the scheme occurred in the first year. As would be expected, marketing campaigns in subsequent years resulted in much lower take-up rates.with fewer households coming forward to enquire and take advantage of the scheme’s discounted measures. In the final year the Steering Group agreed to extend the scheme to cover the wards neighbouring Eccles, which make up West Salford.

· Any particular aspects that were a success?

Over 650 measures have been installed during the lifetime of the scheme. Sixty-three of these were condensing boilers. This is a good take bearing in mind the limited number of private dwellings in the Eccles ward (see below). The EST’s grant was used to attract additional funding from EEC and customers. This additional funding made up 69% of the finance spent on measures. Total value of measures installed was £220,834.13.

· Any particular aspects that didn’t work?

· The selection of initially just one ward as an Energy Conservation Area, caused problems. Despite a number of mailing campaigns within the Eccles ward the scheme exhausted the demand for grant applications within the scheme area, and as a result the Steering Group decided to extend the scheme to neighbouring wards to further promote the benefits of energy conservation measures.

· What corporate and political support have you enjoyed in running the scheme?

The scheme has enjoyed support from the Chief Executive and Lead Member for Housing and Eccles ward councillors.
· What aspects have been particularly newsworthy?

The local newspapers reported the scheme launch, as the launch of The Eccles Energy Conservation Area was particularly newsworthy. To raise the initiates profile a launch event and prize draw were organised.

· If you were starting from scratch, is there anything you would do differently?

· Select a larger catchement area for the scheme.

· Not include the loan elements of the scheme

Future plans

· What are the longer term plans for the scheme?
The scheme is set to continue with funding being sought from other sources to allow for a greater uptake of insulation measures and condensing boilers and to continue to provide fees to the managing agent. These sources may include the Housing Market Renewal Initiative, Neighbourhood Renewal Fund and Energy Efficiency Commitment grant resources from our utility company partners.

During Winter 2004/05 the scheme will extend its geographic coverage and start providing measures not only to Eccles, but all wards in West Salford, filling the gap in the Council’s coverage of the City.

· How long is the scheme expected to carry on for?
The scheme is expected to continue subject to funding availability. In the medium-term until 2008. In the longer-term, up till 2012.

· Has the scheme proved to be financially sustainable? If so how? If not, why not?
Yes. A referral fee has ensured sustained financial viability of the scheme. Additional funding from EEC grants, maximisation of Warm Front grants and householder contributions should ensure that the scheme continues till at least March 2008.

· How have other energy efficiency initiatives been developed from the success (or otherwise) of the HECAction scheme, in order to develop your Council’s HECA strategy?

The Council’s HECA strategy has been strengthened and has received a higher profile due to the scheme. The TEECA scheme complements the City’s other Home Energy Efficiency programme within its Housing Market Renewal Initiative area. (CENTRAL ~ Keeping Warm in Central Salford).

