	Part 1
	ITEM NO.

STRATEGIC DIRECTOR OF HOUSING AND PLANNING

To the Lead Member for Housing Services

On: 17 November, 2005

TITLE: Home Energy Conservation Act (HECA) 9th Progress Report

RECOMMENDATIONS:

Lead Member is recommended to:-

1. Note the content of this report, including the likelihood that Salford will exceed its target of making the city 21% more energy efficient by 2006 and

2. Endorse a new overall energy efficiency improvement target of 30% by April 2011.

EXECUTIVE SUMMARY:

The Home Energy Conservation Act (HECA) 1995 requires all UK local authorities to prepare, publish and submit to the Secretary of State an energy conservation report. This must identify energy conservation measures, which it considers practical, cost effective and likely to result in a significant improvement in the energy efficiency of all homes in its area.

Energy conservation authorities are required by the Secretary of State to submit an annual progress report on the implementation of the measures they have identified. In Salford’s HECA Strategy (1996), it was identified that the City Council and partners could make a 21% energy efficiency improvement in the City’s domestic sector by 2006.

The 9th HECA Progress Report submitted in September 2005 reports that since 1996 Salford is now 19.97% more energy efficient and the council is on course to surpass its 2006 target.

A new overall energy efficiency target for Salford to achieve of 30% has been recommended by the Government.

BACKGROUND DOCUMENTS:

· 9th HECA Progress Report

· Salford’s HECA Strategy (1996)

· Affordable Warmth Strategy

ASSESSMENT OF RISK: There is no risk associated with this report as report is for information only.
THE SOURCE OF FUNDING IS: There is no funding implications associated with this report.
LEGAL ADVICE OBTAINED: There are no legal implications as this report is for information only.

	COMMUNICATION IMPLICATIONS

	Internal Communications – It is proposed to communicate this decision internally via the Affordable Warmth website at www.partnersinsalford.org/keepingwarm and the Housing and Planning staff newsletter Houseplan Brief.

	

	External communications – it is intended to release information to the press of our progress towards meeting our target of 21% and also the Council’s new target of 30% in overall energy efficiency improvement by 2010.

FINANCIAL ADVICE OBTAINED: Financial advice has not been sought as there are no financial requirements.

CONTACT OFFICER:
Les Laws (Principal Officer)

Strategy & Consultation Team

Tele: 922 8798

leslie.laws@salford.gov.uk
WARD(S) TO WHICH REPORT RELATES: All wards.

KEY COUNCIL POLICIES:

· Housing Market Renewal

· Private Sector Housing Strategy

· City of Salford Housing Strategy (2002 – 2005)

LINKS TO PARTNERS IN SALFORD THEMES:

· A healthy City

· An inclusive city with stronger communities

· A city that’s good to live in

LINKS TO CABINET PRIORITIES AND PLEDGES

· Improving health in Salford

· Promoting inclusion in Salford

· Enhancing life in Salford

LINKS TO HOUSING AND AFFORDABLE WARMTH STRATEGY PRIORITIES:

Housing Strategy

· Bring all homes to a decent standard

· Make sure we have the means to deliver our strategy

Affordable Warmth Strategy

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

· Enhancing Life in Salford

· Make sure we have the 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: Has been carried out on the Affordable Warmth Strategy on 8 March 2005.

DETAILS:

	1.
	Background

	
	

	1.1
	The Home Energy Conservation Act (HECA) 1995 requires all UK local authorities with housing responsibility to prepare, publish and submit to the Secretary of State an energy conservation report identifying energy conservation measures. These measures must be practicable, cost effective and likely to result in a significant improvement in the energy efficiency of all homes in its area.

	
	

	1.2
	Energy conservation authorities are required by the Secretary of State to submit an annual progress reports on the implementation of the measures they have identified. The Council has now submitted its 9th Progress Report to the Government.

	
	

	1.3
	Using a baseline set in 1996 the Council has reported that the city’s domestic sector is 19.97% more energy efficient. This improvement has been achieved by working via the Council’s HECA Strategy (1996) to achieve the following three aims identified by the Home Energy Conservation Act (1995):

1. To Provide Education and Advice

2. To create Partnership with the Community

3. To carry out physical measures for improving efficiency (such as cavity wall and loft insulation)

	
	

	1.4
	During 2004/2005 the City Council made significant accomplishments, these include:

· The launch of the Affordable Warmth Strategy

· Salford’s Solar Plan scheme installed equipment in 1 private sector dwelling and 2 New Prospect Dwellings.

· Attracting Warm Front grants to the value of £865,478 to Salford. This represents a 11% improvement on the previous financial year.

· 338 homes installed cavity wall and loft insulation through the Central Salford scheme. To help us achieve this our partners ScottishPower made available a grant of over £20,700.

	
	

	1.5
	The Council is aiming to break new ground during 2005/2006 by working to develop an Affordable Warmth Referral Network and introducing new schemes to help vulnerable residents obtain free or heavily discounted insulation and condensing boilers.

	
	

	1.6
	The act has a ten-year lifespan ending March 2006. There remains one year in which to reach our target of making the City 21% more energy efficient by April 2006. Reaching this target is achievable.

	
	

	1.7
	The City council is likely to exceed it’s target of making the city 21% more energy efficient by 2006. The Government has requested that we set ourselves a new target. Therefore it is proposed to achieve an overall energy efficiency improvement for the city of 30% by April 2011.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

