Affordable Warmth Strategy 2005 (Feb 05)

	AN AFFORDABLE WARMTH STRATEGY

FOR SALFORD

	
	

	
	
	Page

	
	FOREWORDS
	

	
	· William Gillis - Chief Executive National Energy Action)
	

	
	
	

	
	· Angie Robinson - Chair Partners IN Salford
	

	
	
	

	
	
	

	
	EXECUTIVE SUMMARY
	

	
	
	

	
	
	

	1.
	 Fuel Poverty
	

	
	
	

	2.
	Profile of Salford
	

	
	
	

	3.
	Energy Efficiency Achievements in Salford
	

	
	
	

	4.
	Affordable Warmth IN Salford – a strategy for action
	

	
	
	

	5.
	Action Plan
	

	
	
	

	6.
	Glossary of Terms
	

	
	
	

	7.
	References
	

	
	
	

	8.
	Acknowledgements
	Inside back cover

	
	Forewords

	
	

	
	Foreword by William Gillis, Chief Executive of National Energy Action (NEA)

	
	

	
	NEA, the national energy efficiency charity, was established 23 years ago to develop and promote energy efficiency strategies and services to tackle the heating and insulation problems of low-income households, to achieve affordable warmth and eradicate fuel poverty.

	
	

	
	The visible signs of fuel poverty are cold homes, high health-care costs, cold-related illnesses, excess winter deaths and housing in poor repair. Government estimates suggest that this is a problem which effects up to 2 million households in England.

	
	

	
	With the publication of the UK Fuel Poverty Strategy in 2001 the Government has made a clear commitment to the eradication of fuel poverty amongst all vulnerable households by 2010. NEA believes that local authorities have a crucial role in ensuring that this commitment is met. Finding solutions to fuel poverty cuts across many areas of social policy; for example, housing policy, the promotion of better health and well being, environmental policy, economic development and the regeneration of communities. Local authorities are well placed to broker the kinds of partnerships that can act strategically and have significant impact in these areas.

	
	

	
	NEA has worked with over sixty local authorities to develop and implement strategies for affordable warmth. To be effective such strategies must bring key agencies and local organisations together in partnership to determine priorities for local action.

	
	

	
	The Salford Affordable Warmth Strategy is to be commended in its adoption of exactly such an approach, demonstrating that effective partnership working is the key to success.

	
	

	
	I congratulate all those who have contributed to this document, and wish them success in implementing a strategy that will provide households with the means to heat their homes, to the standard required for health and comfort, at a price they can afford.

	
	

	
	Foreword by Angie Robinson Chair Partners IN Salford ……????

	
	

	
	

	
	

	
	

	
	

	
	Executive Summary

	
	

	
	Alleviating fuel poverty has become a national imperative and the publication of the government’s UK Fuel Poverty Strategy reinforces this importance. In England the government has set itself the target of eradicating fuel poverty, as far as reasonably practicable by 2010.

	
	

	
	In the government’s recently published fuel poverty action plan, they have stated, that eradicating fuel poverty will reduce poverty in general. Households particularly at risk of poverty are the elderly and homes containing young children. Reducing fuel poverty will help to tackle social exclusion, improve health and allow older members of society to remain in their homes. These objectives mirror many of the aims and objectives of Partners IN Salford, the Local Strategic Partnership for Salford.

	
	

	
	A recent survey carries out on the behalf of Salford City Council has found that level of fuel poverty is as high as 25% in many disadvantaged neighbourhoods. Potentially the number of Salford residents living in fuel poverty is 23,976. (Assuming there 3 people on average per household ……To be deleted)

	
	

	
	Partners IN Salford is well placed to adopt a strategic approach to tackle fuel poverty in our city. Our member agencies and our other partners are committed to working together to eradicate fuel poverty in Salford by 2010.

	
	

	
	To achieve this aim we have developed this affordable warmth strategy for Salford. The strategy was developed by a number of member agencies and other partners. Together we have developed a range of aims and objectives designed to assist in alleviating fuel poverty and deliver affordable warmth for all residents.

	
	

	
	This strategy aims to address the main causes of fuel poverty in Salford, they are:

· a properties poor energy efficiency

· the cost of fuel and

· low incomes

	
	

	
	The main effects of fuel poverty are:

· a high winter mortality rates

· Increased ill health

· reduced quality of life and

· deterioration of the housing stock

	
	

	
	To address these problems Partners IN Salford and our partners have developed an action plan with four main aims:

	
	

	
	1. to raise awareness and provide advice on energy efficiency and affordable warmth

2. to establish partnership working and referral systems for vulnerable groups for affordable warmth

3. to provide financial solutions for affordable warmth

4. to improve the energy efficiency of the housing stock in Salford

	
	

	
	These key aims have been used to identify key tasks which will play their part in alleviate fuel poverty and achieve affordable warmth for all residents across the city.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	1.
	Introduction

	
	

	1.1
	Why Have an affordable warmth strategy for salford?

	
	

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

	
	

	
	This strategy lists the key aims needed to reduce fuel poverty and achieve affordable warmth across the city. The strategy concludes with a detailed action plan for tackling the problem of fuel poverty in the city.

	
	

	
	The action plan will assist in the delivery not only of our local policy, but also help achieve national targets set out in the Government’s recent ‘Fuel Poverty in England: Action Plan’. We are determined to remain at the forefront of efforts to alleviate all aspects of poverty in the city.

	
	

	
	The aims and objectives of the strategy also provide clear links within a wider context to the strategies and plans detailed later in this document.

	
	

	1.2
	What is fuel poverty?

	
	

	
	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.

	
	

	
	The Department of Environment Transport and Regions have made the following definitions of Fuel Poverty:

	
	

	
	· fuel Poverty = 10% disposable income spent on fuel costs

	
	· severe Fuel Poverty = 20% of disposable income spent on fuel costs

	
	· extreme Fuel Poverty = 30% of disposable income spent on fuel costs.

	
	

	
	Fuel poverty is clearly 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, for example heating a pre-1919 terraced home, also have a significant effect.

	
	

	
	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. These households will include members who are:

	
	· pensioners
· physically disabled
· have learning disabilities
· chronically sick
· lone parents with young children

· long term unemployed
· blind, partially sighted or deaf
· minority ethnic and faith groups or
· live on a low income

	
	

	1.3
	Fuel poverty and ill health

	
	

	
	One of the consequences of fuel poverty is the effects that cold conditions have on health. Cold homes have been shown to exacerbate existing illnesses such as asthma and reduce resistance to respiratory illness like influenza, pneumonia and bronchitis. The risk of heart attack or stroke is also increased by cold conditions in the home. In addition, the fuel poor suffer from loss of opportunity by having to use a larger proportion of their income to keep warm. This can result in a decline in social well being and overall quality of life.

	
	

	
	In addition to the small number of deaths that occur from hypothermia, there are the many thousands of excess winter deaths which occur each year in Britain. It is apparent that the scale of this seasonal increase is not experienced in other countries that have similar, indeed much colder, winter climates. Cold homes are also often damp homes and there is research evidence which links damp conditions to increased ill health and mortality.

	
	

	
	Nationally the Department of Health (DoH) has recognised the potential of their contribution to reducing fuel poverty and has taken a number of steps to promote the issue of fuel poverty and raise awareness among health professionals.

	
	

	
	Examples of steps that have been taken by the DoH to raise awareness of fuel poverty include:-

	
	· promotion of Warm Front grants

· encouraging commitment of Health Authority Chief Executives in England to support fuel poverty strategy

· the ongoing ‘Keep Well Keep Warm’ Campaign and

· the development of the fuel poverty toolkit.

	
	

	
	This strategy will ensure appropriate links are made with initiatives through:-

	
	· health improvement programmes ensuring that the issue of warm homes is considered within the joint strategies produced by the health authorities and Primary Care Trusts

	
	· National Service Frameworks (NSF 10), the standard for older people which advocates the development of multi-sectoral initiatives to help older people keep warm and well.

	
	

	1.4
	The government’s UK fuel poverty strategy

	
	

	
	The UK Fuel Poverty Strategy was launched on 21 November 2001. It was a requirement of the Warm Homes and Conservation Act 2000 that the government must prepare a strategy to remove the most vulnerable from fuel poverty by 2011 and eradicate the problem by 2016. This goal has been recently restated and clarified in Fuel Poverty in England: The Government’s Plan for Action’ (2004):

	
	

	
	This report states:

	
	“In England the government, as far as reasonably practicable, will seek an end to fuel poverty for vulnerable households by 2010.”

	
	“Fuel poverty in other households in England will, as far as reasonably practicable, also be tackled as progress is made on these groups, with a target that by 22 November 2016 no person in England should have to live in fuel poverty.”

	
	

	
	The UK strategy sets a target of assisting 800,000 vulnerable households in the private sector and to reduce the number of non-decent social sector homes by 1/3

by 2004. The main method to achieve these aims is through the Warm Front Grant which provides insulation and heating measures to vulnerable households.

	
	

	
	Tackling fuel poverty is key to the Government’s wider agenda of reducing poverty, tackling social exclusion, improving health and taking care of the older members of our society. For example reducing fuel bills will help meet the government’s objective of halving child poverty by 2010 and reducing the number of cold and damp homes will help increase the number of Decent Homes.

	
	

	1.5
	Social housing and decent homes

	
	

	
	According to the 2001 English House Condition Survey (EHCS) nearly 20% of all fuel poor households are in the social housing sector. 200,000 households live in a home that is classed as non-decent and will require improvements to their homes by 2010, according to a 2001 baseline.

	
	

	
	The Office of the Deputy Prime Minister has set a target that by 2010 all social housing should be brought up to a decent condition with most of this improvement taking place in deprived areas, and for vulnerable households in the private sector include families with children increase the proportion who live in homes that are in a decent condition.

	
	

	
	Many homes fail the decent homes standard because they have inadequate insulation and heating systems installed. New Prospect Housing Ltd (NPHL) has an on-going energy efficiency improvement programme which aims to improve their stock’s insulation and heating systems.

	
	

	1.6
	Private housing

	
	

	
	Within the private sector there are two distinct groups – the owner occupied and the private rented sector. According to English House Condition Survey (2001) over 80% of fuel poor households are in this sector - around 65% owner occupiers and 15% in the private rented sector. On the base case scenario 800,000 vulnerable fuel poor households will require assistance in the private sector to 2010.

	
	

	
	The government's Warm Front grant scheme has also made a significant contribution to reducing fuel poverty. Since 2001 almost 150,000 households in England have been removed from fuel poverty.

	
	

	
	

	
	

	
	

	
	

	2.
	Profile of Salford

	
	

	
	The causes of fuel poverty include low income, poor housing, inadequate heating, poor insulation standards and high fuel costs. Social, economic and physical indicators show that many households in Salford experience these problems.

	
	

	2.1
	Population

	
	

	
	Salford has a population of 216,103, 49% of which are male and 51% female. This is very much in line with sub, regional and national averages. The most populated wards in Salford are Walkden South and Pendlebury. By contrast the least populated wards are Ordsall and Langworthy.

	
	

	
	The North West of England has experienced a population decline since 1971. Between 1971 and 2001 the region’s population decreased by 5.3% whilst England’s total population increased by 6.0%. Within a 30 year period the North West lost a total of 376,000 residents. This trend of population decline has been replicated in Salford where the population has declined by a massive 22.6% between 1971 and 2001. The severest decline has been within Central Salford. Population projections suggest that Salford’s population will further decrease to approximately 205,000 by 2021.

	
	

	2.2
	Affordable warmth and black and minority ethnic groups

	
	

	
	Overall within Salford, there is a relatively small percentage of the population who belong to black and minority ethnic communities. Notwithstanding this we have one of the largest Orthodox Jewish communities outside London. The table below illustrates the Black and Minority Ethnic population both within Salford and in England as a whole according to the 2001 Census.

	
	

	
	Table 1: Ethnic groups in Salford

	Percentage of resident population in ethnic groups
	Salford
	Greater Manchester
	England and Wales

	White
	96.1
	91
	90.9

	 of which White Irish
	1.8
	1.7
	1.3

	Mixed
	1
	1.3
	1.3

	Asian or Asian British
	1.4
	5.6
	4.6

	 Indian
	0.6
	1.5
	2.1

	 Pakistani
	0.4
	3
	1.4

	 Bangladeshi
	0.2
	0.8
	0.6

	 Other Asian
	0.2
	0.4
	0.5

	Black or Black British
	0.6
	1.2
	2.1

	 Caribbean
	0.2
	0.7
	1.1

	 African
	0.3
	0.4
	1

	 Other Black
	0.1
	0.1
	0.2

	Chinese or Other Ethnic Group

	0.9
	0.7
	0.9

Source: Census 2001 ONS

	
	

	
	We can see from the table that Salford is more mono-cultural than the country as a whole. The ethnic make-up of the city has changed since the last census in 1991 and it is likely that it will continue to do so. It should be noted that groups such as the Orthodox Jewish community are classed as faith groups rather than ethnic minorities in the census. We have also got a higher number of asylum seekers resident in Salford than is reported in the census. (Asylum seekers are typically underrepresented in the census).

	
	

	
	In a recent Housing Market Demand Study, where 137 BME households responded, we found that satisfaction levels with their home were lower for those within the BME community, with only 17.3% stating they were very satisfied, and 52.3% being satisfied. We believe this higher level of dissatisfaction may be in part attributable to the higher numbers of these households residing within accommodation that lacks double-glazing, with 13.9% having none of the house double glazed, compared to 8.4% of non-BME. Only 79.4% of BME households live in a fully central heated home, compared to 90.0% of other households, and only 68.8% have a property that benefits from loft insulation, in comparison to 82.5% of non-BME households.

	
	

	
	The lower numbers of BME households returning questionnaires in the Housing Market Demand Study 2003 suggests that these groups are maybe being over-looked with regard to energy efficiency issues, either due to language problems and/or other cultural differences and as such it is recognised that better consultation on energy efficiency and fuel poverty issues is needed with BME groups, including a wider translation service, and more sensitivity surrounding race and religion.

	
	

	
	Due to the growing diversity of the City’s population the council has made raising energy efficiency and fuel poverty awareness amongst all BME and faith groups a priority within this Affordable Warmth Strategy

	
	

	2.3
	Deprivation

	
	

	
	The Index of Multiple Deprivation 2004 (IMD) is the most recent nationally recognised data source regarding indicators of deprivation.

	
	

	
	Overall, the 2004 IMD places Salford in 12th position out of 354 authorities (where 1st is the most deprived), which means that Salford is within the 4% most deprived districts. Although the IMD 2000 and the IMD 2004 are not directly comparable, Salford has shifted 9 places (from 21st place in 2000). This means that Salford has become more deprived in relative terms to the rest of the country.

	
	

	
	Consequently too many households in Salford have difficulty meeting their heating bills due to low incomes and unemployment. The average level of unemployment in Salford is 3.6%. Households find that they are dependent on a range of credits, benefits and allowances to make ends meet. For example:

	
	· total take-up of Income Support in the city is 11.27%. In certain wards this rises to 24.84%

· total take up of Disability Living Allowance is 7.21%. In certain wards this rises to 12.05% of the population

· the average take up of Attendance Allowance is 18.06% and rises to 20.92% in certain wards.

	
	

	2.4
	Salford's housing stock

	
	

	
	Reflecting the diversity of the city, housing in Salford varies considerably across a variety of criteria, from age, stock condition, architectural merit, environmental quality, to demand and market value. The type of dwellings range from traditional inner city terraced housing in Central Salford, to some of the most sought after housing in Greater Manchester in Worsley and Boothstown.

	
	

	
	Within the city there are concentrations of particular tenures, for example in Worsley and Boothstown (West Salford) owner-occupation is the main form of tenure, in Ordsall and Pendleton (Central Salford) renting of a council owned home is the main tenure.

	
	

	
	In line with national and regional trends, average house prices in Salford have increased by 58% from £59,519 in 2001 to £94,171 in March 2004. However, house prices in Salford remain lower when compared to national and regional prices.

	
	

	2.5
	Housing type and tenure

	
	

	
	There are significantly more homes over 60 years old in Salford than the national average and fewer homes have been built since 1965.

	
	

	
	In terms of the type of accommodation that is currently available within the city, there is a significant difference from the national average, with a greater proportion of smaller dwellings and considerably lower proportion of detached properties.

	
	

	
	There is also a significant difference in the mix of tenures within the city compared to the sub-regional and national averages, particularly in terms of a lower level of owner occupation and higher level of council owned homes, as shown in the table below.

	
	

	
	Graph 1: Tenure split

[image: image1.wmf]Breakdown of Property Tenure in Salford

59%

13%

28%

Owner occupation

Private rented

Local authority

	
	Source: 2001 Census, ONS

	2.6
	Private sector stock condition

	
	

	
	To enable the city to develop strategic housing policies, a private sector stock condition survey was carried out in 2001. The survey included an assessment of both internal/external stock condition and energy efficiency standards.

	
	

	
	It was found that Salford had 71,998 private sector dwellings of which 55,239 were occupied, 6,235 privately rented, 5,172 housing association or tied, and 3,018 are vacant.1,334 were unobtainable meaning the properties were ready for demolition or that they would never be lived in again.

	
	

	
	In Salford, approximately 28% of properties are pre 1919 terraced private sector and a further 26% private properties built between 1919 and 1944, with 46% being in the post 1945 category. One of the key issues identified in the stock condition survey was the identification that the city has 15% of properties that are categorised as ‘not unfit’ but are at risk of deterioration into the unfitness category. That Salford has such a large amount of ageing stock in a deteriorating condition presents us with one of the main challenges for the city at the present time, along with low property values and falling demand.

	
	

	
	The age of a dwelling has been recognised as a major indicator in identifying fuel poor households. The age group most affected nationally is pre 1919 housing stock, closely followed by stock dated 1945-1964. Older housing stock is much more likely to have higher energy costs, caused by a range of factors that include poor insulation and energy inefficient heating systems.

	
	

	
	The most serious housing condition problems are prevalent within the communities contained within the Housing Market Renewal areas, which consists of eight wards: Broughton, Claremont, Irwell Riverside, Kersal, Langworthy, Ordsall, Pendlebury, Weaste & Seedley.

	
	

	2.7
	Public sector stock condition

	
	

	
	New Prospect Housing Limited (NPHL) is an arms-length management organisation, which has been managing 29,000 properties on behalf of Salford Council since September 2002. The organisation is investing around £30,000,000 per year in improving the existing housing. NPHL intend to concentrate their planned improvements on their least energy efficient stock first.

	
	

	
	Council housing stock consists mainly of estates, and includes general needs, sheltered and Tenant Management Organisation accommodation. It is estimated by NPHL that 65% of their homes do not meet the Decent Homes standard. At least 70% of tenants are thought to be in receipt of benefits. NPHL is currently developing an affordable warmth strategy for their stock.

	
	

	2.8
	Fuel poverty in Salford

	
	

	
	In September 2004 Salford City Council commissioned the Building Research Establishment (BRE) to carryout a housing projection survey of Salford, for all tenures. The remit for this report included a request to provide information on key housing indicators using the BRE’s Housing Stock Models. As part of this survey the BRE were asked to report on the following:-

	
	

	
	a) dwellings whose occupiers are in Fuel Poverty

b) dwellings which fail the Decent Homes Standard due to:

· unfitness

· inadequate thermal comfort

· disrepair

· non-modern facilities and services

c) dwellings with a SAP rating less than 30

	
	

	
	The BRE, using their Housing Stock Models, were able to produce projections for each of the above criteria at local authority, ward and census output area levels. Data from the projections has been used to map fuel poverty in Salford down to census output level.

	
	

	2.9
	The Building Research Establishment’s (BRE) findings

	
	

	
	a) Dwellings whose occupiers live in fuel poverty

	
	

	
	BRE has estimated that over 7,990 (8%) households are living in fuel poverty across the Salford. The percentage of householders living in fuel poverty rises significantly in the city’s less affluent wards. Areas in Central Salford tend to have much higher percentages of fuel poverty than wards located in West Salford. The table below details the extent of fuel poverty at ward level.

	
	

	
	Table 5: Wards most affected by fuel poverty

	
	

	Ranking of Wards by Fuel Poverty

	Ranking
	Ward
	%

in fuel poverty

	1
	Broughton
	13

	2
	Langworthy
	12

	3
	Barton
	10

	4
	Weaste & Seedley
	10

	5
	Claremont
	10

	6
	Pendleton
	9

	7
	Kersal
	9

	8
	Eccles
	9

	9
	Cadishead
	7

	10
	Winton
	7

	11
	Swinton South
	7

	12
	Swinton North
	7

	13
	Pendlebury
	7

	14
	Walkden North
	7

	15
	Blackfriars
	7

	16
	Ordsall
	6

	17
	Little Hulton
	6

	18
	Walkden South
	6

	19
	Worsley & Boothtown
	6

	20
	Irlam
	5

	
	Salford’s Average
	 8

	
	Source BRE 2004

	
	

	
	BRE has also carried out a mapping exercise of the city, identifying areas with high levels of fuel poverty. The dark red areas shown on Map 1 show clusters of dwellings where 25% of households are living in fuel poverty. The dark green areas show areas where the problem of fuel poverty is not so great at less than 3%.

	
	

	
	b) Inadequate thermal comfort

	
	BRE estimates that 37,583 (37%) dwellings across the city have failed the Decent Homes Standard. Of these 30,058 (29%) have failed on grounds of providing inadequate thermal comfort to their occupants. The percentage of homes failing to provide adequate thermal comfort rises to an unacceptable 71% in some places.

	
	

	
	c) Dwellings with a standard assessment procedure (SAP) rating below 30

	
	

	
	The Standard Assessment Procedure is the UK Government’s procedure for calculating home energy efficiency ratings. It provides a simple means of reliably calculating the energy efficiency performance of dwellings. The SAP 2001 index is based on the calculated cost for space and water heating, adjusted for floor area so that it is not strongly affected by the size of the dwelling. The index is a number between 1 (poor) to 120 (excellent).

	
	

	
	Nationally the average rating of dwellings in the social sector is 53 for local authority homes and 60 for those of Registered Social Landlords, whilst the average in the private sector is less than 50.

	
	

	
	In Salford BRE’s housing stock models project that 20,629 (20%) dwellings have an unacceptable SAP rating of less than 30.

	
	

	
	

	
	

	
	

	
	

	3.
	Energy efficiency achievements IN Salford

	
	

	
	As BRE’s survey has identified, there are high levels of fuel poverty across Salford. Working in partnership with our partners, the council plans to target resources at the most vulnerable households living in homes which are the most difficult to heat.

	
	

	3.1
	Partnership working

	
	

	
	The council and our partners have established successful partnerships with a number of agencies to offer energy efficiency advice and access to no cost or low cost schemes to install insulation. There are also schemes to assist households to upgrade their inefficient central heating systems to condensing boilers.

	
	

	
	There are many agencies working to elevate fuel poverty in Salford. Listed below are details of the activities of the key players to reduce fuel poverty in Salford:

	
	

	3.1.1
	Greater Manchester South Energy Efficiency Advice Centre (EEAC)

	
	

	
	The Greater Manchester South EEAC is part of a UK-wide network of 52 energy efficiency advice centres that offer an extensive range of expertise in energy efficiency related topics. The EEAC network is part funded by the Energy Saving Trust to provide free, impartial and locally relevant energy efficiency advice to households.

	
	

	
	The service provided by Greater Manchester South EEAC is delivered in partnership with six Greater Manchester authorities: Manchester, Salford, Stockport, Tameside, Trafford and Wigan. The EEAC provides free, impartial telephone advice and home visits to householders, home energy checks and reports, bespoke presentations and comprehensive training packages.

	
	

	
	The EEAC is signed up to the Energy Efficiency Advice Code of Practice, which recognises organisations that give consistent and good quality energy efficiency advice.

	
	

	
	By working in partnership with the council the EEAC aims to reduce fuel costs for householders who are most at risk from fuel poverty. This involves working closely with a range of service providers and community groups to raise awareness of fuel poverty and to promote the take up of grants and discounts that are available for energy efficiency measures

	
	

	3.1.2
	EAGA Partnership Ltd and Warm Front grants

	
	

	
	EAGA are the government’s agents who administer the Warm Front and Warm Front Plus grant scheme in the Northwest. Warm Front grants fund 100% of insulation and heating measures for vulnerable households in the private sector. To qualify a householder must be in receipt of a qualifying benefit, credits and allowance.

	
	

	
	The council works closely with EAGA to promote the grant scheme by raising public awareness of their availability and targeted take-up campaigns. During the period 2001 – 2004, over 5,480 households in Salford have benefited from energy efficiency improvement works funded by the Warm Front grants totalling £2.2 million.

	
	

	3.1.3
	Partners IN Salford

	
	

	
	Formed in 1994, Partners IN Salford is the local strategic partnership for Salford, which brings together senior representatives from key public, private and voluntary agencies to agree a common approach to improving the quality of life for people living and working in Salford.

	
	

	
	Partners IN Salford aims to:

	
	· provide a common voice, with agreed aims, objectives and priorities

· work to improve key mainstream public services to make them more responsive to local communities
· agree strategies to tackle deprivation and promote sustainable development
· develop simpler partnership structures for programmes and initiatives

	
	This Affordable Warmth strategy will help Partners IN Salford reach its aims and objectives, particularly those of tackling deprivation and promoting sustainable development.

	
	

	
	Partners IN Salford have prepared a Communities Plan for Salford, which is to be used as a tool for partners delivering services across Salford. This communities plan has been placed at the centre of the council’s agenda for change over the next five years. Partners IN Salford, in its consultation with Salford’s residents, identified a number of interrelated themes to focus upon. This strategy will play a part in working towards the following themes:-

	
	· A health city of Salford

· An inclusive city of Salford

· A city that’s good to live in

	
	

	
	One of the main aims of the Partners IN Salford’s Social Inclusion Forum is to reduce poverty in Salford. An important part of this is tackling fuel poverty.

	
	

	3.1.4
	Financial inclusion -

	
	

	
	In Salford there are a number of initiatives working towards financial inclusion, helping households manage their debts and bills, including those owed to utility companies. Advice and assistance about debt is available from the Welfare Rights and Debt Advice Service and Citizen’s Advice Bureau. Two local initiatives, River Valley Credit Union and Salford Moneyline provide services that underpin the financial inclusion agenda in Salford:-

	
	

	
	a) River Valley Credit Union

	
	A major aim of the credit union is to encourage thrift among their members, and educate them in the wise use of money and to provide them with a low cost source of credit.

	
	

	
	River Valley Credit Union deal with many people who are in multiple debt situations and whenever possible try to help them or pass them on to the professionals like Salford’s Welfare Rights and Debt Advice Service or the Citizen’s Advice Bureau.

	
	

	
	b) Salford Moneyline

	
	Salford University carried out research into life in Central Salford. One of their findings was that Salford is badly provided for by banks and financial institutions. Trusts and other public bodies were persuaded to contribute finance and Salford Moneyline was established, providing an alternative to money lenders.

	
	

	
	Salford Moneyline’s lending rates are generally lower than banks and they consider people who’ve been turned away by banks or credit card companies. As long as applicants can make the repayments, Salford Moneyline can provide cheap accessible credit.

	
	

	3.1.5
	Welfare Rights and Debt Advice Service - priority service register take up campaign

	
	

	
	Energy companies licence conditions require them to maintain the priority service register and provide extra services to those on it. The cost to the energy companies is approximately £60 per customer. Energy companies are reluctant to publicise the scheme and as a result take up is low, roughly 10% of those eligible.

	
	

	
	Increasing the numbers on the register has been identified as one of the aims of the Office of Gas and Energy Market’s Social Action Plan. The Welfare Rights and Debt Advice Service has a significant role to play in protecting vulnerable customers from being cut off by encouraging them to join the priority service register.

	
	

	
	The register is aimed at those of pensionable age, those living with disabilities, chronic sickness or have visual or hearing impairment. The Welfare Rights and Debt Advice Service is co-ordinating promotion of the register within Salford and aim to achieve a significant increase in take up in the coming year.

	
	

	3.1.6
	Primary Care Trust (PCT)

	
	

	
	The PCT has helped develop this strategy and been an active member of the strategy’s steering group. The PCT has a clear role in implementing the strategy and it is linked to the NHS’s national objectives. The PCT will also participate in the monitoring of the progress of this strategy.

	
	

	3.1.7
	Energy utility companies

	
	

	
	All energy companies operating in the UK are required to have an Energy Efficiency Commitment (EEC) programme to subsidise the installation of energy efficiency measures such as insulation and condensing boilers. These schemes are funded by an annual levy on fuel bills. Utility companies are required to ensure that 50% of their EEC funded schemes help vulnerable households.

	
	

	
	The council is already working in partnership with the utility companies on a number of schemes to ensure that they are reaching vulnerable households. Details of some of these schemes are listed below:

	
	

	
	a) The Eccles Energy Conservation Area (TEECA) Initiative

	
	In 2001 the council successfully bid for £100,000 HECAction grant from the Energy Saving Trust for the TEECA initiative. The council also gave the TEECA initiative a grant of £20,000. This grant funding, along with an EEC grant from ScottishPower, was used to reduce the costs of installing insulation, ‘A’ rated appliances and heating measures. During the scheme’s lifetime 659 measures were installed.

	
	

	
	b) CENTRAL – Keeping Warm in Central Salford

	
	To help local authorities turn around failing housing markets, the government has made available Housing Market Renewal funds to help draw up initiatives to prevent abandonment, low demand and poor housing conditions in the private sector. Salford has used these funds along with an EEC grant from ScottishPower to establish the CENTRAL scheme which provides low cost and no cost insulation measures to owner occupiers and private landlords.

	
	

	
	To promote the CENTRAL scheme to private landlords the council is marketing the initiative through the council’s Landlord Accreditation Scheme. The Landlord Accreditation Scheme is working in partnership with private landlords, offering advice and help on a wide variety of subjects relating to housing within the city. Through this scheme landlords are able to obtain advice to make their stock more energy efficient along with financial assistance to install better insulation and condensing boilers.

	
	

	4
	Affordable warmth IN Salford ~ a strategy for action

	
	

	4.1
	How the strategy was drafted

	
	

	
	Partners IN Salford held two consultative workshops. The purpose of these workshops was to exchange information and ideas and to encourage ownership of the strategy in order to ensure its effective delivery.

	
	

	
	The development of the strategy was assisted by the support provided by NEA, the National Energy Action charity. The first stage of the process was to set up a steering group to oversee the consultative process and completion of the final strategy. This consisted of representatives from:

	
	

	
	Age Concern, Salford Primary Care Trust, Salford Royal Hospital NHS Trust, Partners IN Salford, Greater Manchester South Energy Efficiency Advice Centre, tenant associations, private landlords, New Prospect Housing Ltd, Salford City Council and Government Office North West.

	
	

	
	The consultative workshops, which were facilitated by NEA, provided an opportunity to look at new approaches to the fuel poverty problem, to gather relevant information and to identify potential funding sources to tackle the issue.

	
	

	4.2
	Measuring our success

	
	

	
	It is accepted that fuel poverty is too big a problem to solve by a single agency and will require a multi-agency approach to meet our objective of eradicating fuel poverty. While this strategy outlines the measures to tackle the problem of fuel poverty and achieve affordable warmth, it is only the start of the process

	
	

	
	The fuel poverty action plan details how Partners IN Salford are going to deliver affordable warmth to the residents of Salford. The action plan will evolve and develop over time, as new initiatives arise and partnerships are formed. In this sense the strategy is intended to be a practical working document.

	
	

	
	The four main aims of the affordable warmth strategy are:

	
	Aim 1: to raise awareness and provide advice on energy efficiency and affordable warmth

Aim 2: to establish partnership working and referral systems for vulnerable groups for affordable warmth

Aim 3: to provide financial solutions for affordable warmth

Aim 4: to improve the energy efficiency of the housing stock in Salford

	
	

	
	The progress of the effectiveness of this strategy very much depends upon organisations working together to meet mutual objectives. Therefore it is imperative that this strategy and its progress in achieving Affordable warmth is monitored.

	
	

	
	Measuring achievements in the area of affordable warmth is difficult as warmth and comfort are subjective and difficult to quantify. Measuring the number of households living in fuel poverty is also not easy. Households can move in and out of fuel poverty as income and fuel prices change.

	
	Partners IN Salford will adopt the following methods of measuring the achievements of this strategy:-

	
	

	
	1. A monitoring group will meet quarterly to review progress. This group will be made up of representatives from the Primary Care Trust, Partners In Salford, Salford City Council and Greater Manchester South Energy Efficiency Advice Centre.

2. An annual report on the progress of this strategy will be made to Salford Housing Partnership, the Partners IN Salford’s Social Inclusion Executive and other relevant organisations.

3. An annual report on the take up of schemes to reduce fuel poverty and awareness of affordable warmth issues amongst ethnic minority and minority faith groups will also be made to the Salford Housing Partnership, the Social Inclusion Executive and other relevant organisations.

4. Local authorities have a statutory obligation under the Home Energy Conservation Act (1995) to produce an annually monitor report on domestic energy use in their area. This report will be used to report the strategy’s achievements.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	6.
	Glossary of Terms

	
	

	
	· Affordable Warmth

	
	Not all households have sufficient income to heat their homes. Many households cannot afford sufficient heat to reach the minimum standard, and instead live in cold, damp homes. A lack of adequate warmth can result in poor health and, in extreme cases premature death. (see also Fuel Poverty below).

	
	

	
	· Arms Length Management Organisation (ALMO)

	
	An ALMO is a company set up by a local authority to manage and improve all or part of its housing stock. The company is owned by the local authority and operates under the terms of a management agreement between the authority and the ALMO.

	
	

	
	· Carbon Dioxide (CO2)

	
	The most common of the Greenhouse gasses. They are now widely accepted to be the cause of Global Warming (see below) which results in Climate Change (see below).

	
	

	
	· Climate Change

	
	It is now widely accepted that this is occurring as a consequence of the production of Greenhouse gasses. Climate Change has been blamed for the recent disastrous floods both in the UK and across the world.

	
	

	
	· Decent Homes Standard

	
	A decent home is one which is wind and weather tight, warm and has modern facilities. A decent home meets the following four criteria:-

	
	a) It meets the current statutory minimum standard for housing

	
	b) It is in a reasonable state of repair

	
	c) It has reasonably modern facilities and services

	
	d) It provides a reasonable degree of thermal comfort

	
	

	
	· Energy Advice Grant Administration (EAGA) Partnership Ltd

	
	This is a non profit making organisation which manage Warm Front Grant scheme (see below) in our area on behalf of the Government.

	
	

	
	· EEAC Code of Practice

	
	Developed by the Energy Advice Providers Group of the Partnership, and now owned by the Energy Saving Trust, the Code provides a Good Practice standard for the whole of the energy efficiency advice industry. It has been developed so that consumers can be assured of accurate and relevant energy efficiency advice and information.

	
	

	
	· Energy Efficiency Commitment (EEC)

	
	An obligation placed on energy suppliers such as ScottishPower & British Gas to fund programmes which utilise proven energy efficiency measures to combat wasted energy use in UK housing.

	
	

	
	· Energy Saving Trust

	
	The Energy Saving Trust was established in 1992 by the Government. The objective of the Trust is to promote the efficient use of energy in the UK, leading to the overall reduction in its consequential environmental impact.

	
	

	
	· Fuel Poverty

	
	The DETR have made the following definition of Fuel Poverty:

	
	· Fuel Poverty = 10% disposable income spent on fuel costs.

	
	· Severe Fuel Poverty = 20% of disposable income spent on fuel costs.

	
	· Extreme Fuel Poverty = 30% of disposable income spent on fuel costs.

	
	

	
	· Greenhouse Gasses

	
	These are a by product created whilst generating energy from fossil fuels. Such gasses include Carbon Dioxide (see above) which are now accepted to be the cause of Global Warming resulting in Climate Change.

	
	

	
	· Home Energy Conservation Act 1995 (HECA)

	
	The Council is responsible for producing an energy profile of all of the dwellings in the Borough, devising a strategy to promote awareness of energy efficiency. HECAction Grant, is an annual competition run by the Energy Saving Trust whereby local authorities bid for grants to implement schemes to reduce domestic energy consumption.

	
	

	
	· House Condition Surveys

	
	The survey is run by the Research Analysis and Evaluation Division of ODPM to provide information on the changing condition and composition of the housing stock and the characteristics of the households living in different types of housing. The survey is a key tool used to measure the effectiveness of current policies and to underpin the monitoring of ODPM's Public Service Agreement measure of decent housing.

	
	

	
	· Housing Market Renewal (HMR)

	
	HMR was established by Central Government to tackle the most acute areas of low demand housing and its associated problems in parts of the Midlands and Northern England.

	
	

	
	These associated problems include high vacancy rates, low house prices and an increase in absentee private landlords.

	
	

	
	· KYOTO Protocol

	
	A treaty which the western world is in the process of ratifying to reduce the production of CO2 to the level produced in 1990.

	
	

	
	· Local Strategic Partnership (LSP)

	
	Local Strategic Partnerships will play a key role in ensuring that resources are spent in the most effective way. Operating at the local authority level, they will form a partnership between public sector (including key service providers) and the business, voluntary and community sectors.

	
	

	
	· National Energy Action (NEA)

	
	NEA develops and promotes energy efficiency services to tackle the heating and insulation problems of low-income households. Working in partnership with central and local government, with fuel utilities and housing providers and with consumer groups and voluntary organisations, NEA aims to alleviate fuel poverty and campaigns for greater investment in energy efficiency to help those who are poor and vulnerable.

	
	

	
	· National Service Frameworks (NSF)

	
	NSF’s set national targets and identify key interventions for a defined service and they establish ways to ensure progress is made within an agreed time scale.

	
	

	
	· Standard Assessment Procedure (SAP)

	
	This provides a measure of the energy efficiency of space and water heating in new and existing dwellings. SAP ratings are expressed on a scale of 1 (poor) to 120 (excellent) and takes into account only those aspects of a dwelling which are fixed, such as the heating system, controls, insulation levels, double glazing, etc.

	
	

	
	· Warm Front Grants

	
	Households claiming a qualifying credit, benefit or allowance are eligible for a grant from the Government known as the new Warm Front Grant (formally known as Home Energy Efficiency Schemes (HEES). There are two types of grant available. Warm Front & Warm Front Plus. To qualify residents must be in receipt of a welfare benefit, credit or allowance.

	
	

	8.
	References

Cabinet Office, A New Commitment to Neighbourhood Renewal, January 2001.

Cabinet Office, White Paper: Our Energy Future – towards a low carbon economy, February 2003.

BRE, Detailed Breakdown of Fuel Poverty in England, DEFRA/DTI.

BRE, Salford City Council, Housing Projections, January 2005
David Adamson & Partners, Survey of the Private Sector Housing Condition 2001for Salford.
DoE, Home Energy Conservation Act 1995. June 1995.

DoH, Tackling Health Inequalities; A Programme for Action, DoH. 2003

DEFRA, A Better Quality of Life, Government – A Strategy for Sustainable Development for the UK, Report, 1999.

DEFRA, Fuel Poverty in England: The Government’s Plan For Action, DEFRA, November 2004.

DEFRA/DTI, The UK Fuel Poverty Strategy, November 2001.

Dr Vivienne Press, Fuel Poverty + Health, National Heart Forum, 2003.

DTLR, A Decent Home (Revised Guidance of Implementation), HMSO 2002.
FPD Savills, Public Sector Stock Condition Survey, Jan 2004.

NAO, Tackling Pensioner Poverty: Encouraging take-up of entitlements, NAO 2002.
New Prospect Housing Ltd, Final Baseline Assessment and Draft Strategy/Action Plan, 2004.

ODPM, ‘New Commitment to Neighbourhood Renewal: National Strategy Action Plan’ Jan 2001

ODPM, The English Indices of Deprivation 2004 (Revised), ODPM 2003.

Salford City Council, Private Sector Housing Strategy, July 2003.

Sir Donald Acherson, - The Report of the Independent Inquiry into Inequalities in Health, The Stationary Office, Nov 1998.
Stationary Office, Warm Homes and Energy Conservation Act 2000, November 2000.
02/03/2005
1

_1169388327.xls
Chart1

		Owner occupation

		Private rented

		Local authority

Breakdown of Property Tenure in Salford

0.56

0.12

0.26

Sheet1

		

		Tenure		Tenure type as proportion of total stock

				Salford		Greater Manchester		England and Wales

		Owner occupation		56%		67%		69%

		Private rented		12%		5%		12%

		Local authority		26%		17%		13%

		Owner occupation		56%

		Private rented		12%

		Local authority		26%

Sheet1

		0

		0

		0

Breakdown of Property Tenure in Salford

Sheet2

		

Sheet3

		

