	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

SUMMARY REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

14 AUGUST 2003

TITLE : PROPOSALS FOR AN AFFORDABLE WARMTH STRATEGY

RECOMMENDATIONS :
·
(a)
The Lead Member notes and endorses the proposals to develop an Affordable Warmth Strategy for the City as outlined in this report.

EXECUTIVE SUMMARY :

This report seeks the Lead Member’s endorsement of proposals to develop an Affordable Warmth Strategy for the City.

It highlights the key issue of fuel poverty and identifies the need for an Affordable Warmth Strategy to tackle it. It also presents proposals emanating through the structures of the Salford Partnership to develop the strategy.

	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE HEAD OF HOUSING

TO THE LEAD MEMBER FOR HOUSING SERVICES

ON

14 AUGUST 2003

TITLE : PROPOSALS FOR AN AFFORDABLE WARMTH STRATEGY

RECOMMENDATIONS :
·
(a)
The Lead Member notes and endorses the proposals to develop an Affordable Warmth Strategy for the City as outlined in this report.

EXECUTIVE SUMMARY :

This report seeks the Lead Member’s endorsement of proposals to develop an Affordable Warmth Strategy for the City.

It highlights the key issue of fuel poverty and identifies the need for an Affordable Warmth Strategy to tackle it. It also presents proposals emanating through the structures of the Salford Partnership to develop the strategy.

BACKGROUND DOCUMENTS :
None
(Available for public inspection)

ASSESSMENT OF RISK :

 Low – Further risk assessment to be undertaken in subsequent report

	

THE SOURCE OF FUNDING IS :

None arising directly from this report.

	

LEGAL ADVICE OBTAINED :

Not applicable

	

FINANCIAL ADVICE OBTAINED :

Not applicable

	

CONTACT OFFICERS :

Ade Alao

-
925 1256

Paul Longshaw
-
925 1314

WARD(S) TO WHICH REPORT RELATE(S) :

All

KEY COUNCIL POLICIES :

Housing, Energy Efficiency, Environment, Social Inclusion

DETAILS (Continued Overleaf)

1.0
Introduction

1.1 This report seeks the Lead Member’s endorsement of proposals to develop an Affordable Warmth Strategy for the City.

1.2 Affordable Warmth describes a household’s ability to heat their home adequately at a reasonable cost. Inability to do this identifies the household to be living in fuel poverty.

1.3 The Government describes a fuel poor household as one, which needs to spend more than 10% of its income to heat their home adequately (21oC in the living room and 18 oC in other occupied rooms).

1.4 The Warm Homes and Energy Conservation Act 2000 and the Fuel Poverty Strategy 2001 introduced a national commitment to seek an end to fuel poverty in vulnerable groups, and in non-vulnerable groups in social housing, by 2010. Once progress has been made with these groups, attention will turn to non-vulnerable households with a target deadline to eradicate fuel poverty by 2016.

1.5 The Decent Homes Standard requires all social housing to be in a decent condition by 2010. A decent home must provide a reasonable degree of thermal comfort. There is an additional requirement to increase the proportion of all private sector housing in a decent condition occupied by vulnerable groups.

1.6 Fuel poverty is caused by a combination of poorly insulated homes, inefficient heating systems and low incomes. Other factors include the size of some properties in relation to the number of people living in them and, fuel prices.

1.7 Fuel poverty is an issue across the City, particularly in areas with a coincidence of poor housing conditions and low incomes. It is not an isolated issue as it has links with health and well-being, safety, security, the environment, educational attainment and pressure on public services.

1.8 Its most direct effects are in relation to health. There is well-documented evidence of contribution to the incidence of respiratory diseases, strokes and heart diseases. Households with children, older people, disabled and persons with a long-term illness are particularly vulnerable. Annual excess winter deaths, although in decline, still amounts to 45,000 in England and 6,000 in the North West region.

1.9 Fuel poverty can exacerbate the social isolation of older people and families through ill health and enforced absences from school, work and social opportunities.

2.0
Context

2.1
The City Council, in recognition that the alleviation of fuel poverty is a local well being issue, has promoted affordable warmth as a corporate priority within the City’s Corporate Anti-Poverty Strategy.
2.2 The Salford Partnership (the accredited Local Strategic Partnership) has the task of promoting Anti-Poverty work through its Social Inclusion theme. Affordable Warmth is one of its 4 priority areas along with food poverty, maximising incomes and combating financial exclusion.

2.3 The Salford Partnership’s Social Inclusion Executive has now adopted a proposal for an Affordable Warmth Strategy Development Sub-group. This group has its membership drawn from Housing Services, the PCT, the Energy Efficiency Advice Centre, Welfare Rights, the Social Inclusion Co-ordinator and other relevant agencies as required.

2.4 The primary role of the Affordable Warmth Strategy Development Sub-group is to oversee the development of the City’s Affordable Warmth Strategy. The intention is that the group will be task limited and its role will be reviewed once the strategy is adopted.

2.5 A sum of £7,500 has now been approved from the Salford Partnership’s Social Inclusion Budget 2003/04 for consultancy support in developing the Affordable Warmth Strategy. The National Energy Action (NEA), a leading national agency, is currently in process of being appointed to undertake this commission.

3.0 Need for an Affordable Warmth Strategy

3.1
Several activities and programmes are currently being pursued amongst various partners across the City to promote affordable warmth. The primary need for the strategy is to ensure proper identification of the incidence of fuel poverty in the City and to set out co-ordinated action required to tackle it.

3.2 A private sector housing stock condition survey in 2001 estimated that over 27,000 households living in privately owned homes in the City were at risk of fuel poverty.

3.3 About 21,000 Social Housing in the City fail the decent homes standard on account of inefficient heating or inadequate insulation. A significant proportion of households living in these homes will be at risk of fuel poverty.

3.4 The proposed strategy will set out how to:

· Raise general awareness about fuel poverty issues

· Encourage inter-agency partnership to maximise resources and benefits

· Target resources and initiatives where they are most needed

· Facilitate policy and strategy integration

· Promote community participation and wider ownership of the issue of fuel poverty

3.5
The proposed strategy is intended as a working document to target action in delivering affordable warmth in the City.

4.0 Next Steps

4.1
The strategy development process is expected to occur over the next 12 months. Regular reports will be available on progress being made.

4.2
The draft strategy will be subject of a further report before formal adoption by the Salford Partnership.

5.0 Conclusion

5.1
I am satisfied that:

a) There is a need for the development of an Affordable Warmth Strategy that demonstrates the City’s commitment to the eradication of fuel poverty.

b) The proposed strategy will contribute towards meeting strategic targets for housing, energy efficiency, environment and social inclusion in the City.

Bob Osborne

Head of Housing

