5. ACTION PLANS AFFORDABLE WARMTH FOR SALFORD

AIM 1
To raise awareness and provide advice on energy efficiency and Affordable Warmth

	Objective
	Key task
	Priority
	Milestone/

Timescale
	Lead

Organisation
	Resources
	Key

Partners
	Responsibility of SHP

	Output & Measures

	1. Ensure affordable warmth is on the agenda of all appropriate organisations.
	· Include Affordable Warmth as a standard item on team meetings.

· Incorporate Affordable Warmth Strategy into other strategic areas – See Aim 2 Objective 2.
	High
	With immediate effect – ongoing.
	Partners IN Salford
	No extra required
	Steering group members

PCT, Salford CC, Business/ private sector, Voluntary sector, Utilities, EEAC, LSP members.

	SHP members will annually report their organisations initiatives to reduce fuel poverty.

	An Annual report will be made to SHP on progress of AWS.

	2. Educate funders & programme planners to ensure fuel poverty is tackled within RSL/social housing.

	· Ensure that social housing incorporates energy efficiency as an essential, not as a matter of choice against other options, eg new bathrooms and kitchens.

· Keep RSLs up to date with Affordable Warmth Strategy.
	Low
	With immediate effect- ongoing.
	SCC
	No extra required
	Salford CC Housing Strategy and Planning, Housing Market Renewal Team,

Housing Partnership, Social Inclusion Forum,

RSLs, Installers.
	To support annual approach to all RSLs in Salford.
	Annual report to RSLs to promote AWS’s achievements & advantages of taking steps to reduce fuel poverty amongst their tenants.

	3. Raise public awareness of fuel poverty and affordable warmth.
	· Deliver a campaign about affordable warmth and energy efficiency all through year. Needs to be all-inclusive and look at hard to reach groups including different media and methods. Produce winter publicity about the cold.

· Look at possibility of offering target households a free thermometer.

· Develop advice pack on fuel costs, health, grants, how to keep houses warm for reasonable cost etc. Check free materials.

· Make pack available to new RSL/ council tenants, at specific venues and to targeted groups.

	High
	With immediate effect-
	SCC
	EEAC

Salford CC, EEAC.

Utilities

PCT
	Salford CC, GMN-EEAC &

Utilities
	To offer advice on distribution and contents.
	Increase customer awareness of energy efficiency through an ongoing local media campaign.

Number of advice packs distributed.

	4. Educate owner occupiers about energy costs and improving energy efficiency

	· Promote grants and other assistance available.

· Promote practical measures to improve the energy efficiency of homes

· Raise profile of the Home Condition Report – will contain an energy report.

· Offer free home energy checks

	High
	Rolling programme including annual event
	SCC
	EEAC
	EEAC.

Mortgage lenders,

EEAC

	To offer advice and assistance.
	Increase customer awareness of energy efficiency through an ongoing local media campaign.

Organise an annual ‘Energy Week to promote energy efficiency and affordable warmth issues.

Source software capable of producing energy reports for Home Information Reports.

	5. Involve schools in energy efficiency and affordable warmth.

	· Look at appropriate sections of the school curriculum – see the work of NEA/CREATE /CSE.

· Explore best practice in educating on energy efficiency

	Medium
	Material gathered by June 2005
	SCC & EEAC
	Needs resources
	EEAC, Local Education Authority.

Salford Life Long Learning Partnership
	To offer advice and assistance.
	A primary schools programme to be set up by September 2005.

AIM 2
To establish partnership working and referral systems for vulnerable groups for Affordable Warmth

	Objective
	Key task
	Priority
	Milestone / Timescale
	Lead

Organisation
	Resources
	Key Partners
	Responsibility of SHP
	Output & Measures

	1. Identify vulnerable groups likely to suffer from fuel poverty.

	· Carry out a mapping exercise

· Who is likely to be fuel poor

· Who is likely to have a high demand for fuel

· Where, geographically, fuel poor are likely to be concentrated.

· Identify other databases/sources of information gathered on vulnerable groups

· Consider use of Affordable Warmth Index software

	High
	March 2005
	SCC
	Use indices from existing databases, e.g. health/ deprivation/ social exclusion
	Salford CC –(Statistical information group) Housing Market Renewal, Welfare Rights/ Housing Benefit, PCT.
	To note results of survey.

	Results to be included in AWS.

Results used to direct initiatives to improve energy efficiency and reduce fuel poverty.

Purchase energy efficiency software capable of calculating an Affordable Warmth Index.

	2. Ensure vulnerable groups are targeted for Affordable Warmth initiatives.

	· Use the identified categories to target vulnerable groups – keep records

· Work with Welfare Benefits/CAB/GPs.

· Work with Neighbourhood Managers

· Use partnerships to ensure Affordable Warmth is on appropriate agendas.

· Suggest that new Health and Social Care centres include affordable warmth issues in initial checklists.

	High
	From March 2005
	SCC/PCT
	Extra not required
	Salford CC – Welfare Rights/ Housing Benefit,

advice services,

health sector
	To offer advice and assistance.
	Work with DWP to promote the take up of benefits, credits and allowances. Also promote the take up of Warm Front grants.

Develop a training programme for Neighbourhood Managers.

PCT to add affordable warmth to their checklists.

	3. Strengthen existing partnerships and identify new partners to focus on Affordable Warmth Strategy.

	· Identify all other relevant agencies and identify the lead agency for each area of the Strategy.

· Identify joint areas of work.

· Identify partnerships with private companies/suppliers.

· Use job swaps and joint appointments.

· Partners need to identify resources.

· Network with other local authorities.

	High
	July 2004
	SCC
	Extra not required
	Steering group
	To offer advice and assistance.
	AWS Monitoring group to identify key tasks that are best addressed by agencies working together.

Discussion of resources to be a standing item on AWS Monitoring groups agenda.

	4. Ensure Affordable Warmth Strategy links in with other local strategies.

	· Present strategy to Local Strategic Partnerships (LSP) to gain endorsement.

· Partners within LSP to ensure fuel poverty is on the agenda.

· Build on Community Action Plans and expand.

· Include Affordable Warmth Strategy into key documents, e.g. Better care higher standards. (The Health Inequalities Strategy already contains reference to Affordable Warmth)
	High
	Build into appropriate meeting schedules. Links made by Sept 2005
	Partners IN Salford
	Extra not required but needs co -ordination
	Steering group members
	SHP to ensure that it appears annually on their meeting agenda.

	SHP & Social Inclusion Executive and other relevant groups to receive an annual report on the progress of the AWS. First report due Spring 2006.

An annual report on the take up of schemes to reduce fuel poverty & awareness of affordable warmth issues amongst ethnic minority and minority faith groups to be made to SHP & Social Inclusion Executive and other relevant groups. First report due Spring 2006

	5. Establish a referral system between agencies.

	· Look at existing models for referral systems -may include email referrals.

· Use existing referral systems, eg from Doctor to CAB (for example Care on Call).

· Look into the feasibility of a One Stop Shop – include advice from Health and Social Care Centres programmes – LIFT Centres.

· Appoint a co-ordinator for the above.

· Put in Job Descriptions of staff as appropriate.

· Provide IT equipment, use effectively to ensure contacts are made

· Investigate and apply for funding.

	High
	To be in place for winter 2005/06.
	Steering group members to lead.
	Extra resources needed for co-ordinator.
	Many other partners required as referrers see list of organisations at the end of Action Plan.
	To offer advice and assistance.
	Assessment report needed by July 2005.

Resources for referral system/ co-ordinator by Dec 2005.

	6. Ensure that all appropriate agencies are aware of referral procedures.

	· Carry out awareness training for frontline staff in identifying fuel poverty, fuel issues, referral systems and promoting access to support referrals.

· Use existing training courses, organised awareness raising workshops.

· Train staff in LIFT Centres.

· Look at cascade training
	High
	From Dec 2004. Then rolling programme.
	SCC
	EEAC’s trainers.

Extra resources required to fund training programme.
	EEAC
	To offer advice and support.

	Frontline staff awareness programme to be in place by Summer 2005.

AIM 3
To provide financial solutions for Affordable Warmth

	Objective
	Key task
	Priority
	Milestone / Timescale
	Lead Officer / Organisation
	Resources
	Key Partners
	Responsibility of SHP
	Output & Measures

	1. Identify sources of finance for assisting private sector households who are not eligible for grants.

	· Identify gaps in existing provision

· Explore models of good practice

· Link into Energy Efficiency Commitment – (fund from utilities).

· Liaise with Salford Money Line – community based financial institution.

	High

	Dec 2004
	SCC
	Utilities, Private Sector Housing finance – Salford CC.
	Salford CC – Housing Market Renewal,

Banks, Community groups,

Utilities. HECA forum
	To offer advice and support.
	Work with energy companies to promote their energy saving schemes aimed at households not qualifying for a Warm Front grant.

SCC to launch Housing Assistance & Relocation Policy June 2005.

	2. Ensure customers are aware of benefits of different payment methods and different fuel suppliers.

	· Advertise sources of information where fuel cost comparison can be made, eg energywatch.

· Social landlords to provide information for tenants.

· Tenancy sign up pack – not linked to particular fuel supplier but has information about other agencies in it.

· Link financial literacy to Affordable Warmth

	Medium
	From Sep 2005 - ongoing
	SCC Welfare Rights/EEAC.
	No extra required.
	Salford CC

Social landlords

Energywatch

EEAC.

Life long Learning Partnership

	To offer advice and support.
	Welfare Rights & EEAC to promote the available fuel comparison service during winter 2005/06.

	3. Promote income maximisation by increasing Benefit take-up uptake.

	· Frontline staff to signpost clients to “benefits”.

· Increase drop-ins in customer friendly locations of benefits staff – Salford Direct intend to deliver advice at supermarkets to be more proactive.

· Ensure staff know where to refer people to for benefits

· Set up comprehensive strategy for benefit take up.

· Ensure Benefits advisors are aware of ‘passport’ benefits to energy efficiency grants

	Medium
	Sept 2005. Then rolling training programme
	SCC Welfare Rights/EEAC.
	Extra required to fund annual training programme
	Community Legal Advice Services Partnership

Salford CC, Welfare Rights
	To offer advice and support..
	Annual training programme for frontline staff to be set up by SCC & EEAC.

Work in partnership with DWP to promote benefit and Warm Front grant take up.

AIM 4
To improve the energy efficiency of the housing stock in Salford
	Objective
	Key task
	Priority
	Milestone / Timescale
	Lead Organisation
	Resources
	Key Partners
	Responsibility of SHP
	Output & Measures

	1. Develop an accurate energy profile of all housing in the City.
	· Analyse existing housing stock condition information.

· Make sure energy statistics are in new house condition survey.

· Identify properties with lowest energy performance.

· Identify properties that are most cost effective to improve.

· Develop rolling programme of updating housing stock information.

· Identify properties which are housing the most vulnerable people.

· Collect information via energy grants.

	Medium
	Analyse collated data by Dec 2005.
	SCC
	Extra resources needed.
	Salford Housing Services,

GMS-EEAC, New Prospect, RSLs, Private landlords’ organisations, Accredited Landlords.
	To offer advice and support.
	SCC to purchase and set up an Energy Efficiency monitoring database by Autumn 2005. Initial data for database to be obtained from SCC’s Development Planning Division.

	2. To ensure the commitment of all social housing providers to achieving affordable warmth in their properties.
	· Ensure affordable warmth consideration in planning and implementing maintenance programmes.

· Ensure affordable warmth consideration in the planning and implementation of decent home improvements.

· Raise awareness with social housing providers.

· Use Best Value Performance Indicators and Decent Homes indicators to improve affordable warmth.

	High
	By 2010
	SCC
	NPHL, Salford CC, Housing Associations
	Salford CC,

New Prospect Housing Limited,

Housing Associations and other Registered Landlords.
	SHP members to report annually on their organisations progress. First SHP AW progress report Winter 2005/06.

	Progress by RSL’s, can be measured annually by either number of measures installed or improvement in their stock’s average SAP rating (BPI 63).

Energy efficiency measures installed in RSL new build.

Installing new initiatives such as solar panels, heat pumps community heating etc.

Progress in achieving Decent Homes Standard by 2010.

	3. To encourage affordable warmth within the private rented sector.
	· Provide incentives for energy efficiency improvements. Already in place for Central Salford. Use Central Salford as a model.

· Encourage landlords to include energy information in tenants literature.

· Promote and monitor landlords’ responsibilities, through Accreditation Scheme.

	High
	With immediate effect.
	SCC
	Housing Market Renewal funds.
	Private Landlords,

Energy Utility Companies,

Housing Advice & EEAC.
	To offer advice and support.
	Accredited Private Landlords with dwellings in Central Salford to be encouraged to take advantage of the insulation and heating measures available through the CENTRAL Keeping Warm in Central Salford scheme.

	4. Promote higher standards of energy efficiency in new and converted buildings.
	· Promote higher energy efficiency standards in refurbishment and conversions.

· Raise awareness with developers, builders, architects and other building professionals.

· Energy efficiency measures to be incorporated into regeneration planning.

· Look at potential for renewable and other technologies.
	High
	Ongoing programme
	SCC
	No extra required.
	Salford CC,

Builders and Developers,

Building Trade Organisations,

Building Professionals.
	To offer advice and support.
	To meet with developers planning new schemes in Salford to encourage Installing initiatives such as solar panels, heat pumps community heating etc.

Carry out a feasibility survey of installing a Micro Combined Heat & Power plant at the Broughton Green development.

	5 Promote a better standard and supply of trades people for energy efficiency work.

	· Be proactive in advertising and seeking trades people.

· Make monitoring sanctions more robust.

· Promote selective list more widely.

· Look at training programmes

· Salford CC to consider reinstating an apprentice training course.

· Link to Housing Market Renewal ‘Competent Workforce’.

	Low
	Ongoing programme.
	SCC
	Handy-persons schemes, Youth training.
	Trade Associations, Regulatory bodies, Salford CC, OFT, WPHL.
	To offer advice and support.
	SCC staff involved with energy efficiency to be trained to City & Guilds level.

Partners

Partners IN Salford (PIN), Salford City Council (SCC), Primary Care Trust (PCT), Greater Manchester South - Energy Efficiency Advice Centre (EEAC), CT (????), Social Services, EFAST, Education, Police, Private industry, Jobshops, Fuel Utilities, Welfare Rights & Debt Advice Service, Department of Works & Pensions, SureStart, Anchor, VOTS, RSL, CAB, Registered Social Landlords, Age Concern, CVS, Social Inclusion Forum, Patient Advice & Liaison Service, Patients Forums, After Care Service, District Nurses, Voluntary sector, NHS Direct, Community Network, Neighbourhood Co-ordinators, LIFT, and Care on Call.
