	PART 1


	ITEM NO.


REPORT OF THE HEAD OF HOUSING SERVICES


The Lead Member for Housing 

On: 24 February, 2004


TITLE:
An Affordable Warmth Strategy for Salford

RECOMMENDATIONS:

1. To approve the proposed Affordable Warmth Strategy,

2. To approve the Affordable Warmth Strategy Action Plan &

3. Note the proposed arrangements to launch the strategy on 3 June 2005. 

EXECUTIVE SUMMARY:

Alleviating fuel poverty has become a national priority and the recent publication of the Government’s UK Fuel Poverty Strategy reinforces the importance given to it. As many as four million households suffer from fuel poverty in England. The government is committed to seeking an end to the ‘blight of fuel poverty households, as far as reasonably practicable by 2010.’ The common definition of a fuel poor household is ‘one that needs to spend in excess of 10% of household income on all fuel use in order to maintain a satisfactory heating regime’.

The main causes of fuel poverty are a combination of the energy efficiency of a property; the cost of fuel; low incomes and under occupancy. The main effects are increased ill health; reduced quality of life; and deterioration of the housing stock. 

This affordable warmth strategy is the result of a partnership between a number of agencies who, together, have developed an Action Plan containing a range of aims and objectives designed to assist in alleviating fuel poverty, deliver affordable warmth for residents and ensure that the benefits of energy efficient measures are brought to the attention of all households in Salford.


BACKGROUND DOCUMENTS:  

· Draft Affordable Warmth Strategy for Salford (2005)

· Fuel Poverty in England: The Government’s Action Plan, DEFRA, 2004.
http://www.defra.gov.uk/environment/energy/fuelpov/pdf/fuelpov_actionplan.pdf

ASSESSMENT OF RISK: Low.


THE SOURCE OF FUNDING IS: N/A.


LEGAL ADVICE OBTAINED: No.


FINANCIAL ADVICE OBTAINED: No.


CONTACT OFFICER:

Les Laws 

Tel: 0161 603 4256
e-mail: leslie.laws@salford.gov.uk


WARD (S) TO WHICH REPORT RELATE (S):
All wards.


KEY COUNCIL POLICIES:


· Affordable Warmth

· Home Energy Conservation

· Private Sector Housing Strategy

· City of Salford Housing Strategy (2004 – 2006)


LINKS TO PARTNERS IN SALFORD THEMES:

· A healthy city of Salford 

· An inclusive city with stronger communities

· A city that is good to live in

LINKS TO PARTNERS IN SALFORD THEMES: 

· 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 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: To be completed by 8th March.2005


	
	

	DETAILS

	
	

	1.0
	Background

	
	

	1.1
	Salford City Council and our partners have developed an Affordable Warmth Strategy to address the issue of fuel poverty. Fuel poverty is a complex problem and its solution requires a strategic approach.

	
	

	1.2
	Fuel poverty occurs when a household is unable to afford sufficient energy in their home for health and comfort, commonly due to the combined effect of low household income, inadequate and expensive forms of heating and thermally inefficient housing. Those particularly at risk include older people, households with young children and the long-term unemployed.

	
	

	1.3
	The Government defines a fuel poverty household as one that needs to spend in excess of 10% of household income on all fuel use in order to maintain a satisfactory heating regime.

	
	

	1.4
	Fuel poverty is linked to more general levels of deprivation but has distinct characteristics. Low income and multiple debt form part of the picture, but the costs of heating different types of property have a significant effect.

	
	

	1.5
	Another factor to consider is that some households have a greater need for heat than others. This may be a need for higher indoor temperatures or for longer hours of heating than the average household.

	
	

	1.6
	These households may include those with no wage earner; people who are at home due to unemployment, long-term sickness or disability; pensioners or households generally on lower incomes. These households often struggle to adequately heat their homes.

	
	

	2.0
	How the strategy was drawn up 

	
	

	2.1
	Salford City Council and partners held two consultative workshops. The purpose of these workshops was to develop an Action Plan by exchanging information and ideas. This process also to encourage ownership of the strategy amongst key partners in order to ensure its effective delivery. 

	
	

	2.2
	The consultative workshops, which were facilitated by NEA, the National Energy Action charity, provided the ideal opportunity to look at new approaches to the problem, to gather relevant information and to identify potential funding sources to tackle the issue.

	
	

	2.3
	Groups participating in the development of the strategy include: Age Concern, Salford Primary Care Trust, Salford Royal Hospital NHS Trust, Local Strategic Partnership, Greater Manchester South Energy Efficiency Advice Centre, Tenant Associations, Private Landlords, New Prospect Housing Ltd and Government Office North West.

	
	

	2.4
	The second stage of the strategy development process was to set up a steering group to oversee the consultative process and completion of the final strategy.

	
	

	2.5
	It is widely accepted that the problem of fuel poverty is too large a problem for one organisation to tackle. The Council and our partners through this strategy will work in partnership and adopt a strategic approach to eradicate fuel poverty in Salford.

	
	

	3.0
	Helping us meet our targets

	
	

	3.1
	This strategy will play a significant role in helping the council meet it Strategic Priority to bring all homes to a Decent Standard. In particular it will a major role in achieving our objective to enable vulnerable people to live in a Decent Home. To achieve this goal one of the tasks of the Housing Strategy’s (2004 – 2006) Action Plan was to produce this Affordable Warmth Strategy. The achievements of the Affordable Warmth Strategy will be measured by an improvement in the average Standard Assessment Procedure (SAP) in the homes of vulnerable households. The progress of this strategy will be reported to the Salford Strategic Housing Partnership and Social Exclusion Executive.

	
	

	3.2
	This strategy will assist the council to meet its The Energy Conservation Act (1995), energy efficiency target of reducing CO2 emissions by 21% by April 2006. A statutory requirement of this act is to produce an annual progress report. The achievements of this strategy will be reported to DEFRA through this document.

	
	

	3.3
	There are over 6,200 dwellings in Salford’s Private Rented Sector. These dwellings are mostly located in Central Salford. Due to these dwellings age, repair and inadequate heating systems they are highly energy inefficient. Tenants of these dwellings are likely to be vulnerable and to be living in fuel poverty.  This strategy will assist the Council to reduce fuel poverty in this tenure by installing measures into dwellings to improve their energy efficiency rating. 

	
	

	3.4
	By improving affordable warmth in the private rented sector this strategy will play its part in working towards the Council’s Strategic Priority of providing a greater choice of homes and housing services in all our communities. The strategy will deliver affordable warmth to private sector tenants by creating linkages with other Council initiatives aimed at this sector such as the City Wide Landlord Forum, Landlord Accreditation and Landlord Licensing initiatives. 

	
	

	3.5
	This strategy has a role to play in helping the PCT to meet the Department of Health’s Floor Target to substantially reduce mortality rates by 2010. Particularly mortality due to heart disease, strokes and other diseases brought on by cold weather.

	
	

	4.0
	Launching the strategy

	
	

	4.1
	The drafting of the strategy is near completion and will be launched on Friday 3 June 2005 at The Digital World Centre. Guest speakers will include; Peter Sumby (Senior Project Officer, National Energy Action), Phil Busby (Network Liaison Officer, EAGA Partnership) and Ian Stewart MP. 

	
	

	4.2
	At the launch event there will also be a workshops were delegates will be invited to discuss how best to work together to promote Affordable Warmth, reaching vulnerable hard to reach groups such as seniors, the disabled and families with young children. 

	
	

	5.0
	Proposals

	
	

	5.1
	It is recommended that the Housing Services support the key aims and objectives of the Affordable Warmth Strategy’s Action Plan.

	
	

	5.2
	The key aims of the strategy’s Action Plan are:

	
	

	
	· To raise awareness and provide advice on energy efficiency and Affordable Warmth
· To establish partnership working and referral systems for vulnerable groups for Affordable Warmth
· To provide financial solutions for affordable warmth
· To improve the energy efficiency of the housing stock in Salford

	
	

	6.0
	Conclusion

	
	

	6.1
	By working with our Partners IN Salford colleagues and others to implementation the aims and objectives of this strategy the number of households living in fuel poverty in Salford will be significantly reduced by 2010. 

	
	

	6.2
	The implementation this strategy will also contribute to the achievement of the Council’s strategic objectives.  


