[image: image1.png]Salford

Housing Services

THE ECCLES ENERGY CONSERVATION AREA

(TEECA)

BUSINESS PLAN

Prepared for:
ENERGY SAVING TRUST HECACTION PROGRAMME

March, 2001
CONTENTS

Page

1. SCHEME DESCRIPTION

1.1 Aims and Objectives

1.2 Geographical Area and Target Audience

1.3 Expected Take-Up and Total Market

2. MARKETING PLAN

3. ENERGY SAVING TARGETS

4. BUDGET PROJECTIONS

Annex A
Action Plan

Annex B
Statement of Expenditure

1. SCHEME DESCRIPTION

1.1 Aims and Objectives

The scheme entails the declaration of the City of Salford’s Eccles ward as an Energy Conservation Area. It will aim to raise the profile of energy efficiency among Eccles ward residents through marketing, publicity and incentives for the take-up of energy efficiency measures and services. Energy efficiency awareness will be raised across all residential housing tenures in Eccles and, priority groups and individuals identified for energy efficiency improvements through various partnerships. Discounts, grant assistance and a loan facility will be provided for householders in private sector housing who do not qualify for assistance under other schemes. A community referral network is proposed for appropriate referrals for grants and loans available through the scheme, and referrals to the Home Energy Efficiency Scheme (HEES), Energy Utility Companies’ Standard of Performance Schemes (SOP) and other programmes offering assistance for energy efficiency measures. Curricular energy efficiency education will be provided for young people through local schools as an integral part of the scheme.

The City of Salford is committed to create cleaner, safer and healthier places and to build sustainable communities by reducing local impacts on the global environment. It has published strategies for the environment, Local Agenda 21 and Home Energy Conservation. The scheme will enhance the City’s corporate commitment by encouraging energy efficiency and tackling fuel poverty by promoting affordable warmth. The Energy Conservation Area will provide a model for identifying and developing best practice for replication within other areas in the City.

1.2
Geographical Area and Target Audience
The scheme will focus on all residential households within Eccles Ward in the City of Salford. The ward contains 5,329 properties in a mix of housing tenures, although the majority of these, 3,501 are privately owned properties, 50% of which were built pre-1919. Eccles has an established community with a higher than average older population, higher than average qualified professionals and fewer children. There are good transport links with other areas of Salford and with the regional centre in Manchester, by road and Metrolink tram.

1.3
Expected Take-Up and Total Market

The expected take-up of energy efficiency measures directly attributable to the scheme is estimated to be 560 households in year one, 300 in year two and 150 in year three. This represents a take-up rate of 18%, 9% and 3% respectively, out of the 5,329 properties. The high take up rate in year one will be due to grants on all the measures from the scheme’s £28,000 grants budget with an additional £10,000 available through a loan facility provided by the Salford Moneyline for approximately 40 measures. 3,000 low energy light bulbs (CFLs) will be distributed as part of the main marketing activity of the scheme, leading to energy saving of 6000 Gigajoules for the area. It is estimated that a further 150 residents will be referred for assistance through HEES and SOP schemes in year one.

1.4
Main Routes to Market

The main communication tool will be through door to door promotion of scheme using flyers and packs containing energy efficiency information and details of grants and loans to residents. This has been shown to be successful in promoting similar HECAction schemes to small target areas. The added incentive of a CFL for every resident who responds to the door to door promotion will also improve the take up of measures, and ensure residents take up at least one measure i.e. the CFL. A further route will be through the recruitment of community groups and those working in the local area as informal networks. The use of trusted contacts is an effective way to reach and appeal to residents. This will be enhanced by the publicity surrounding the declaration of Eccles as an Energy Conservation Area. Other activities and materials will include mailings, inserts in local newspapers, local group newsletters, displays and posters for notice boards, local shopping areas, and, community and health centres. A successfully piloted education project will be utilised within the Eccles area to involve young people in the scheme.

1.5
Role of Partners

The Managing Agent will undertake the day-to-day management of the scheme, and co-ordinate the activities of the partners including the door to door promotion of the scheme. The Salford Moneyline will provide a loan facility, Salford & Trafford Health Authority and Salford East Primary Care Group can provide referrals from their home visits, the installer partners will be responsible for delivering a high quality service whilst offering a suitable discount, and the community/voluntary groups will be responsible for helping to spread the message about energy efficiency.
2.

TEECA MARKETING PLAN

2.1 SITUATION ANALYSIS

The complete package of products along with grants and loans offered to residents is essential for its success. The Eccles ward is a relatively small area to target for energy efficiency measures hence TEECA must be able to offer all residents incentives to become involved in the scheme and reach the target take up of measures. The scheme is comprehensive and offers a good opportunity to target an area and raise energy awareness within the whole community. It addresses the main obstacle of investment in measures which is costly, but also offers other activities which will involve, in particular, the fuel poor residents of the area. It utilises marketing methods similar to other successful HECAction schemes in the North West region.

Product Being Offered

The scheme will promote a full package of proven and cost effective energy efficiency measures. The main insulation measures will be cavity wall insulation, loft insulation and draught proofing. A and B rated boilers, A and B rated appliances and heating controls. The scheme will also promote no cost or low cost measures such as good housekeeping tips to reduce bills, hot water tank insulation and CFLs.

Competitors

Energy companies operating SOP schemes may offer more competitive prices than negotiated discounts with local installers and grants under TEECA. SOP prices and offers are only for short periods of time so overall they will not affect the targets for TEECA. The Energy Efficiency Advice Centre (EEAC) network and the scheme’s managing agents will be required to direct residents to the best value and prices available. The scheme will not simply offer competitive prices to Eccles residents but will also offer a locally targeted and fuller package with the loans, grants and energy efficiency advice as part of the service. TEECA will also be promoted via the local community and school networks providing more credibility to Eccles residents than larger schemes.

Target Audience

Geographic Area

Eccles is an old industrial town, which developed in the latter half of the nineteenth century and as a result has a mixture of land uses. The older part of the town consists of residential properties intermingled with industrial premises. This area is part of the Eccles Housing Renewal Area.

Tenure
Eccles is a fairly densely populated area with a mix of dwelling types and owner occupation as the major form of tenure. There are 3,211 owner occupied dwellings and 576 privately rented dwellings. There are 1,366 local authority dwellings and 165 housing association properties in the area. The building types for the area are; 26.3% semi-detached, 10% detached, 27.4% terraced properties and 35.6% flats.

Household Types
The ward contains a higher proportion of older people and a lower proportion of families and young people. Eccles also has a slightly higher proportion of ethnic minorities, the largest ethnic groups are Indian and Yemeni.

Income Level

Economically the situation in the ward is better than in Salford generally, with the ward having lower unemployment rates. The workforce is also generally more highly qualified than in the City as a whole.
 Pricing Strategy

The scheme will aim to overcome the investment barrier for implementing measures by

bulk discounts, a limited number of grants, and a loan facility.

The grants will be used as incentives to reduce the costs of implementing measures to householders. Indicative grant levels will be £100 for cavity wall insulation, £75 for loft insulation, £250 for boilers, £100 for appliances, £30 for draught proofing, £50 for heating controls, and, £15 for reflective radiator panels for solid walled dwellings. The grants for appliances will be limited, as the energy savings are lower compared to other measures.

This strategy has been successful in a number of other schemes such as Halton BC Energy Zone, an SRB funded scheme. SOP schemes have also successfully employed similar incentives. In the Halton Energy Zone, the take up of measures is approximately 40% of those receiving advice from the local energy efficiency advice centre. The scheme was only launched in January 2001 and has already achieved its target referrals with approximately 220 referrals to installer partners and 70 completed installations by March 2001.
Discounts and Tendering Procedure for Scheme

All insulation installers operating locally will be invited to tender. To ensure that any interested companies do not miss this opportunity the invitation to tender will be advertised in a local newspaper, or relevant contractor publication. Tendering for insulation measures will be in line with Council standing orders and HECAction guidance. The tendering will ensure quality of work and service to the customer, and comply with the Competition Act and the Council’s standing orders. All tender documents will be assessed and approved by City of Salford’s legal department.

The tender specifications will provide a schedule of works for insulation contractors, requiring tenderers to list maximum current prices and maximum discounted prices for the scheme (exclusive of VAT). Tenders will be evaluated on the basis of price, quality, experience and deliverability.

Listed below are guideline prices for a 3 bed semi-detached property:

	MEASURE
	CURRENT PRICE

(maximum)
	DISCOUNTED PRICE

(maximum)

	Loft Insulation
	£200
	£185

	Cavity Wall
	£400
	£350

	Boiler
	£1500
	£1100

	Controls
	£300
	£250

Contractors for Insulation Measures

The contractor specification will set minimum criteria for customer care and quality.

Contractual Arrangements

The successful tenderer will enter into a contract that will require them to abide by their tender proposals and any other requirements of the scheme including the production of regular reports on uptake of measures. Tenderers will be required to price for carrying out door to door promotion of the scheme and to distribute CFLs to a target number of households. The Steering Group will decide whether this will form part of the installer’s contract. The contract will comply with the Council’s standard terms and conditions of contract as well as HECAction legal guidance.

Optimum Number of Contractors

The aim of the tendering will be an optimum number of 2 contractors per measure. Where possible, dedicated energy efficiency professionals will be selected. Contractors will be required to tender on an annual basis.

Heating Installers

It has proved very difficult for other schemes to attract heating installers with a tendering process in the North West due to a national shortage of heating engineers. The scheme will overcome this difficulty by arranging a discount with the Plumb Centre for A and B rated boilers and ancillary materials. Householders will then be able to use an installer of their own choice and receive a further discount towards the purchase of the appliance by using a voucher provided through the scheme.

TEECA Referrals and levies
The managing agent will submit monthly reports on leads, referrals and completed works., based on feedback from the partner companies. Levies will be paid quarterly by the partners. To be reviewed depending on the number of completed works. A £30 levy will be required for main insulation and heating measures: cavity wall and loft insulation, and condensing boilers. A smaller levy of £10 will be collected for: draught proofing, radiator panels, and heating controls. The levies will ensure the financial sustainability of the scheme over its three-year life. The customer will be required to sign a completion form prior to the release of any grant monies. Invoices for levies will also be based on the receipt of these forms.

Loans

Salford Moneyline is a community financial institution formed through a partnership between the University of Salford, the City Council, Barclays Bank, local housing associations and Salford residents. The agency has expressed interest in supporting the scheme. This is an important resource for householders who are unable to afford or access credit for their contribution towards installing measures. The estimated number of measures to be installed through the provision of loans is 40 in the first year. Salford Moneyline will provide a £10,000 loan facility for the scheme. Other costs involved will include the production of an application form for the scheme and flyers to promote the loans and other components of TEECA. Salford Moneyline may also support some of the marketing costs for TEECA, offering an energy package with loans to householders.

2.2
Marketing Objectives

The target number of households to implement energy efficiency measures is 560, which is 18% of the total number 5,329 of residences in Eccles.

The range of marketing objectives is:

To raise energy awareness across all the housing tenures in Eccles.

To provide grant assistance and loans for householders who do not qualify for assistance under other schemes.

To identify priority groups and individuals for energy efficiency improvements through partnerships with voluntary and community groups and health workers.

To establish an Eccles Community Referral Scheme for the scheme’s grants and loans, and referrals to HEES, SOP and other schemes which can offer assistance to residents where appropriate.

To provide curricular energy efficiency education for local schools.

To establish a model for marketing an Energy Conservation Area for replication within other areas in the City.

 2.3 Strategy

To achieve its targets, the scheme not only needs to offer attractive prices for energy efficiency measures alongside the offer of loans and grants, but also market the Energy Conservation Area declaration effectively. The goals must therefore be two-fold:

To implement measures in private sector households with the assistance of TEECA grants and loans, along with referrals to other schemes such as HEES or SOP.

To increase local awareness about energy efficiency and its benefits and to highlight the Eccles Energy Conservation Area through local community groups, health agencies and schools.

Strategy Statement

‘The Eccles Energy Conservation Area is a declaration to focus on the importance of home energy efficiency by highlighting its benefits of saving money, saving energy, saving the environment, promoting affordable warmth and tackling fuel poverty by creating communities with a sustainable future.’

Integration with other Schemes

Where appropriate, Eccles residents will be referred to other schemes such as HEES and SOP. HEES offers a good opportunity to allow TEECA to offer information for fuel poor residents. This will be particularly important with referrals from Salford Health Authority. The managing agent will be responsible for referring any enquiries to relevant schemes, and providing information on other schemes to all TEECA partners.

 Research

The City Council has researched other successful HECAction schemes to identify best practice and successful marketing methods to be replicated in TEECA. Following visits to similar scheme in the Greater Manchester area, the Steering Group decided that a direct door to door promotion is most appropriate to maximise the uptake of measures for the area. There are also other regional examples which have produced a high take up of measures, for example Ellesmere Port, who had one partner installer which promoted the scheme door to door in a small target area, similar to Eccles, and achieved its uptake of measures targets.

Eccles is an old established community and the area declaration is envisaged to enhance the community spirit. The take up of measures for the scheme is based on the 3,500 private sector households in the ward. A proportion of the pre-1919 housing in the ward will have solid walls. The scheme will promote the use of radiator panels for outside walls in these buildings and consider underfloor insulation for properties with cellars. The marketing methods and incentives are based on other successful schemes. However, limited market research will be undertaken to test the effectiveness of the variety of marketing methods. A questionnaire will be distributed to a small number of residents, this will be carried out by Energy Services, a consultancy who have produced the business plan on behalf of Salford City Council. This research will be carried out by the end of June, in order that the results can be reflected in the marketing strategy. The main aim will be to ascertain residents views and needs for energy efficiency measures for their own homes and the Eccles community.

Marketing Messages

The declaration of Eccles as an Energy Conservation Area ‘TEECA’ to raise community awareness of energy efficiency.

Saving Money – Schemes in Carlisle and Tower Hamlets have used this message successfully to encourage householders in implementing measures. The message of ‘keeping up with the Jones’ was used to highlight the fact that neighbouring properties were enjoying lower fuel bills after installing insulation measures.

Increased Comfort – This message highlights the improvements in thermal comfort achieved by installing measures. It is particularly relevant for the fuel poor who currently inadequately heat their homes and at highest risk from consequences to their health.

Saving the Environment – This message highlights the connection between residential use of fossil fuels and climate change and empowers individuals to contribute to saving the environment by reducing their domestic energy consumption. The message has become more widely accepted since the floods of 2000 and publicity surrounding the Kyoto agreement.

Design of Advertisements and Publicity Materials
The managing agent will be responsible for the design and production of marketing and publicity material for the scheme. The Council has already identified effective materials from other schemes and the managing agent will be responsible for developing these ideas. All marketing materials will clearly display the branding of the Energy Efficiency and City of Salford logos.

2.4
Tactics

Communication Tools

The main emphasis will be on door to door promotion of the scheme as this has been shown to be successful in marketing other similar HECAction projects. As the target area is relatively small, other communication tools will be community based such as; inserts in local newspapers and newsletters; and, displays and posters for notice boards in local shopping areas, community and health centres. Other direct marketing activities will be employed using flyers, door to door promotions, and mail-outs. Prize draws and other incentives will be used to promote the scheme.

Distribution Channels

The managing agent for the scheme will ensure that a database is set up prior to the marketing of the scheme. This will be utilised to mail flyers and packs to community contacts, health contacts, and other partners of the scheme. This will support the door to door promotions and the distribution of 3000 CFLs by the installers of the scheme. Other distribution channels will include:

Installers will be required to distribute flyers when working in the area.

The managing agent will be required to set up a target number of displays in local community centres, and where relevant, attend local events to promote the scheme.

Posters will be distributed to contacts on the database and community centres in the area.

Salford Health Authorities are partners of TEECA and will receive flyers and packs to distribute via frontline staff to clients residing in the scheme area.

Press releases to local papers such as the Eccles Advertiser will support community based activities and prize draws. Other community publications will be provided with information about the scheme.

CREATE will be responsible for co-ordinating the education elements of the scheme and its promotion to schools with a catchment in the area.
Scheme Management

The City of Salford will appoint a managing agent to deliver the scheme. There are currently two agencies that have expressed an interest in taking on this role. The National Centre for Business & Sustainability at the University of Salford has experience in managing environmental projects and is looking to develop expertise in schemes promoting home energy efficiency. N.E.S.T.MAKERS Limited is a national HEES referral agency (owned by EAGA Ltd and ScottishPower) that has experience of marketing energy efficiency measures and lower fuel bills locally.

The managing agent will be responsible for the marketing and grant handling for the scheme and will be appointed in line with Council standing orders and HECAction guidance. As with the Installer tenders the tendering specification will include the door to door promotion, this will ensure that all interested agencies will be invited to tender for the main marketing activity of the scheme. The door to door promotion will also include a bonus element whereby the promoting agency receives around £10 per householder who implements measures.

Consumer Interface

The managing agent of the scheme will be the focal point for enquiries. As part of the tendering for the managing agent, the City of Salford will ensure that all enquiries can be dealt with and that contingency plans in place for higher or lower than expected number of enquiries. Salford Moneyline will also deal with enquiries specifically related to applications for energy efficiency loans and refer back to the managing agent. The flow chart shows the procedures from enquiry to completed works or advice to a customer.

Training

A further part of the tendering process will be to ensure that the managing agent’s staff are trained energy advisors.

Follow up

Customers will be expected to complete a customer satisfaction slip on completion of works by any installer partners.

Complaints

 Any complaints regarding installers, handling of calls etc., will be dealt with by the managing agent and reported to the City of Salford.

Energy Efficiency Advice Centre (EEAC)

The Energy Saving Trust aims to have a local EEAC for the South Manchester area. The EEAC can offer a freephone service which could be utilised in the marketing of TEECA and offer a further avenue for enquiries. Once this is established then discussion will take place for its involvement in the scheme.

Door to Door promotion

This will be the main direct point of contact with residents, the Door to Door flowchart 2 depicts this process.

Contractor Interface
The managing agent or loan agent will refer enquiries to contractors. Details of any referrals made by the loan agent will be passed on to the managing agent. Contractors will be contacted promptly about any enquiries and details of all enquiries are confirmed weekly in writing to the Contractor and the Council. If more than one contractor is available for a particular measure then referrals will be given on a rotational basis. The contractors will feedback information on completion of works, including a customer satisfaction form. On receipt of the customer satisfaction form, the managing agent will pay over any grants payable to the customer to the installer.

2.5 ACTION

The marketing methods table displays a mix of approaches that are all targeted towards the Eccles community. The most important element of the managing agents role will be to develop links with the community raising the profile of TEECA to all households, whilst setting up a reliable referral system for householder enquiries.

Schedule of Actions for Marketing Methods

	Action
	Timing

Start date Completion

	Set up database for community network.
	02/04/01
	31/08/01

	Distribute TEECA packs and flyers to all partners of the scheme.
	29/06/01
	28/09/01

	Launch of scheme: Declaration of The Eccles Energy Conservation Area. Displays and distribution of posters

Target number of sites 35

Prize draw and press releases to local papers.
	29/06/01
	31/10/01

	Publicity packs and flyers for scheme partners and community contacts. Target number of packs 30.
	31/08/01
	15/10/01

	Uptake of loans and grants
	15/10/01
	31/03/02

	Displays and events in local area. Target number 12.
	31/10/01
	31/03/02

	Schools Energy Packs. Target number 6 schools.
	03/09/01
	31/03/02

	ECA letter mailed introducing the scheme and flyers to householders prior to door to door promotion. ‘Open your door and receive a free CFL and useful energy advice’
	15/10/01
	31/03/02

	CFL’s and energy efficiency packs distributed to 3000 households
	15/10/01
	31/03/02

	Press releases promoting the activities of TEECA.
	02/01/02
	31/03/02

2.6 CONTROL

Monitoring

The managing agent (MA) will ensure that a referral system is set up for the take up of measures. This will include grant handling and feedback from the loan agency and installer partners. The MA will provide reports covering activities and the number of households receiving advice and information. It will also provide property details based on the new HEEDS specification. Customers will be asked by partners how they heard about the scheme when they are making a telephone or postal enquiry. The MA will keep community contacts up to date with the schemes activities and provide feedback forms for all partners. As part of the grant handling process with the installers, grants will be paid on receipt of a customer completion form following the installation of works. The collection of referral fees will also be incorporated into this mechanism, contractors will be invoiced by the managing agent on a monthly basis during October to March busy Winter period, and quarterly during the summer months. Where customers are referred to other schemes such as HEES or SOP the referral will be logged, and at the end of the year HEES or SOP agencies will be asked which of these referrals are completed works. A small sample (at least 20) of properties who have had works completed will be surveyed to check the quality of work by the installers, this will be carried out by the managing agent.

An important stage in the marketing of the scheme will be to follow up the successes or failures of the Launch in October. A strategy meeting with the Steering group will be held in December to evaluate the progress so far and determine which activities have been successful and if any changes to the marketing need to take place during the crucial Winter season, i.e. January to March period.

Evaluation

Recording of the marketing activities will be important for the evaluation of the successes and failures of the scheme. The managing agent will produce monitoring reports for the Salford ECA officer to produce a final report on TEECA. The concept of the Energy Conservation Area will be a more difficult aspect to evaluate, feedback on its success or failure will be taken from all partners of the scheme. To some extent this will be reflected in the take up of measures and referrals to the scheme, and also the willingness of community contacts to become involved in its referral mechanisms.

TEECA Marketing Methods
	Medium
	Description
	Coverage
	Cost of Production

(A)
	Cost of Space

(B)
	Target no of enquiries

	Actual no of enquiries

 (C)
	Cost per enquiry =

(A + B)/C

	Posters & Logo Design & Print
	For displays in community and health centres. Displays for events and activities
	Target number of 35 sites
	£2.000
	
	60
	
	

	Marketing Incentives
	Radios, CFL’s, A/B rated appliances. Energy Efficiency fleeces for staff. Pencils, Pens, Rulers (recycled)
	
	£3.000
	
	N/A
	
	

	Prizes
	For press releases and promotion to TEECA community contacts
	Local press and community contacts 30 packs for launch
	£1.000
	
	250
	
	

	Display stands purchased for Launch
	Mobile displays and dispensers purchased for the launch of the scheme. To be used for displays around TEECA area.
	Target number of 12 sites
	£2.200
	
	50

(every year)
	
	

	Launch
	TEECA launched during energy efficiency week in October 01. To include:

Press releases and press packs. (Displays purchased as above)

Launch prize draw
	Target number of 4 activities or events in the week
	£3.000
	
	100
	
	

	Publications advertising for Launch
	Salford ECA publishes the Salford People which will advertise the scheme.
	5,329 properties
	
	1.500
	
	
	

	Flyers

Design & Print
	Promoting the loans and grants for TEECA
	Distributed across Eccles ward via community contacts and events
	£3.000
	
	N/A
	
	

	TEECA Packs

Design & Print
	Packs containing energy efficiency advice, information on scheme loans and grants and others were relevant. Applications for TEECA offers.
	
	£7.000
	
	N/A
	
	

	Mailings
	Flyers and packs mailed to TEECA residents and community contacts followed by Door to Door promotion of scheme
	Target number of households is 3500
	£4.000
	
	200
	
	

	CFL’s
	Door to door promotion following packs distribution. Part of promotion will be open your door and receive a CFL. Also a bonus budget of £500 for measures uptake due to door to door canvassing.
	
	£5.000
	
	680
	
	

	Schools Energy Packs
	CREATE education consultants to provide packs and activities promoting TEECA to schools in the Eccles area
	Six schools identified in Eccles ward
	£3.000
	
	100
	
	

	TOTAL EXPENDITURE
	
	£34.700
	
	1500
	
	

Total marketing expenditure in Year 1 = £34.700
MA staff make follow up calls to a number of customers

Any customer complaints will be recorded and reported to Salford officers

Customer applies for TEECA advice, loan/grant

Loan agency, approves loan passes customer details to MA

Managing Agent completes grant/loan application. Sends out TEECA energy information pack to resident. Including relevant schemes such as HEES

Marketing of TEECA

Letter posted to identified target areas prior to door to door. Introduce the door to door and inform residents about TEECA and free CFLs.

Partner Installers contacted with details via phone (weekly follow up by fax)

Managing agent having identified measures for implementation from form, takes details for partner companies and informs customer of maximum prices/grants

Work completed and customer satisfaction form completed and signed by customer

Company reports to MA on work completed

Resident signs customer completion form. Installer invoices for grant

MANAGING AGENT

Residents who take up the offer of a TEECA pack will be sent the pack which will include energy efficiency advice and information on loans, and where relevant other schemes such as HEES.

INSTALLERS

Resident registers for TEECA grant and work carried out by installers

DOOR TO DOOR

Installer or managing agent to go door to door in target areas promoting TEECA grants. Free CFL offered for every TEECA resident. Customers also offered the option of a free posted TEECA pack

Small target areas in Eccles identified for Door to Door promotion. Target areas specified for each month of the marketing period, beginning in October

PAGE
16

