	Part one
	ITEM NO.

REPORT OF THE

DIRECTOR OF CORPORATE SERVICES

To the: QUALITY & PERFORMANCE SCRUTINY AUDIT SUB COMMITTEE

On:
Monday 1st September 2003

TITLE: ENERGY MANAGEMENT ACTIVITY – JUNE TO AUGUST 2003

RECOMMENDATIONS:
Members are asked to note the level of savings being achieved and identified by the group.

EXECUTIVE SUMMARY:
The purpose of this report is to inform members of the energy audit activity undertaken by Business Risk and Control for the period June to August 2003 inclusive.

BACKGROUND DOCUMENTS:

None

ASSESSMENT OF RISK:

The Energy Audit Strategy and programme of reviews has been compiled following a robust risk assessment of the energy and environmental management issues facing the Authority.

THE SOURCE OF FUNDING IS:

Within existing revenue budgets ,with a contribution to savings and budget strategy.

LEGAL ADVICE OBTAINED:

N/A

FINANCIAL ADVICE OBTAINED:

Ongoing consultation with the Head of Finance.

CONTACT OFFICER:

Jim Gosney – Energy Manager 0161 793 3472

WARD(S) TO WHICH REPORT RELATES:

All

KEY COUNCIL POLICIES:

Energy and Environmental Strategy

DETAILS:

See attached report

Energy Audit activities undertaken during the period June 2003 to August 2003 are detailed as follows: -

1. ELECTRICITY & GAS PURCHASING

An additional 18 sites have been added to main electricity contract with Scottish Power. The savings to be achieved via this transfer will be in the region of £7,000 per annum.

2. ENERGY SAVINGS ACHIEVED

Implemented Energy Savings, through purchasing, tariff analysis and water audits amount to £94,785 for the year to date. Refunds for the amount of £76,100 have also been achieved and cheques from the various suppliers received.

We are pleased to report that audits have been conducted at Light Oaks Primary School, St Mary’s C E Primary School, St Luke’s R C Primary School, Belvedere Early Years Centre and Cadishead Primary School. The Recommendation summaries for these reports are attached at Appendix A.

3. SURFACE WATER/HIGHWAY DRAINAGE CHARGES

A number of audits are currently in place in relation to the surface water/highway drainage charges. This charge is an additional separate annual charge levied by the water companies for all metered accounts, and is based on the old Rateable Value of the property.

Business Rateable Values replaced these Rateable Values with effect from April 1990. Therefore, any changes in the Business Rates, due to physical alterations, or splits and mergers of particular sites means that the old Rateable Value is no longer appropriate. In these circumstances a request can be made to the water companies for the rateable value to be amended accordingly.

United Utilities, the water company for all the City of Salford sites, have introduced a method to calculate the correct charging value for their surface/water highway drainage accounts, enabling Energy Audit to accurately assess the correct charges. If the calculated Rateable Value, for sites that have had physical alterations, is less than that being utilised by United Utilities, then a request can be made for this to be amended and applied retrospectively.

The first of this type of saving has been achieved at St Mary’s C E Primary School, resulting in a refund of £2,281.32 and a 38.29% reduction in the ongoing surface water/highway drainage charges.

4.
ENVIRONMENTAL BENEFITS OF ENERGY AUDIT ACTIVITIES
	Premises
	Date Report Issued
	Potential Savings

(Annual)
	CO2 Reduction (Tonnes)

	Seedley Primary School
	01/03/01
	£4,646
	9.29

	Langworthy Rd Primary School
	26/03/01
	£2,940
	5.88

	St Pauls C E Primary School
	01/06/01
	£3,350
	6.70

	St Marks R C Primary School
	18/06/01
	£3,395
	6.8

	Monton Green Primary School
	27/06/01
	£2,480
	4.96

	Libraries
	03/08/01
	£23,629
	47.3

	Christ The King RC Primary
	10/08/01
	£3,608
	7.2

	St Gilberts RC Primary
	27/03/02
	£1,843
	36.9

	Lowe Lower Kersal PS
	22/05/02
	£9,512
	11.9

	Lark Lark Hill Primary
	23/05/02
	£5,365
	10.73

	St Lukes Primary
	23/05/02
	£2,040
	4.08

	St Boniface RC Primary
	23/05/02
	£1,360
	2.72

	Civic Centre
	14/08/02
	 £4,870
	61.0

	Canon Williamson High School
	11/07/02
	£3,665
	52.0

	St Ambrose Barlow High School
	11/07/02
	£4,955
	52.0

	Irlam Primary School
	18/07/02
	£1,905
	-

	Broughton Resource Centre
	09/09/02
	£4,217
	32.8

	Worsley Courthouse
	21/10/02
	£11,104
	-

	Ingleside
	09/12/02
	£1,880
	-

	St Philip’s RC Primary
	06/02/03
	£1,107
	-

	Clarendon Recreation Centre
	07/02/03
	£5,500
	83.1

	Pendlebury Recreation Centre
	07/02/03
	£4,130
	62.1

	Broughton Pool
	07/02/03
	£9,785
	101.7

	Eccles Recreation Centre
	07/02/03
	£5,645
	83.9

	Worsley Pool
	19/02/03
	£13,870
	210.6

	Irlam Pool
	19/02/03
	£3,995
	56.1

	Belvedere Early Years Centre
	24/06/03
	£2,861
	30.3

	St Mary’s C E Primary School
	11/07/03
	£3,614
	

	St Luke’s R C Primary School
	17/07/03
	£5,648
	

	Light Oaks Primary School
	03/07/03
	£1,040
	11.7

	Cadishead Primary School
	02/09/03
	£3,044
	

	
	
	£157,003
	991.76

SUMMARY OF RECOMMENDATIONS

BELVEDERE EARLY YEARS CENTRE

	
No Cost Measures
	
	Saving

KWh
	Saving

£

	CO2
Tonne
	

	
	Lighting – Encourage staff to switch off lights in unoccupied rooms
	
	2,334 (elec)
	£ 150
	1
	

	
	Add electricity supply to the main City of Salford contract
	
	
	£ 452
	
	

	
	Change times on Heating
	
	58,773 (gas)
	£ 734
	11.2
	

	
	Isolate Heating Pumps in the summer
	
	20,576 (gas)
	£ 257
	3.9
	

	
	
	
	81,683
	£1,593
	16.1
	

	
Low Cost Measures
(In order of pay-back up to £6,000)
	Budget

Cost £
	Saving

KWh
	Saving

£

	CO2
Tonne
	Payback

Years

	
	Install TRV’s where appropriate
	£ 300
	8,038 (gas)
	£100
	1.5
	3 years

	
	Install Water Saving Device’s
	£ 419.50
	236 m3
	£334
	
	1year 3 months

	
	Consider replacing heating controls and relocate Frost and Room Stats.
	£2,000
	66,811 (gas)

Improved comfort levels
	£834
	12.7
	1year 9 months

	
	
	£2,719.5
	
	£1,268
	14.2
	2 years 2 months

	
Summary - all measures

	Budget

Cost £
	Saving

KWh
	Saving

£

	CO2
Tonne
	Pay-back

	
	Total

	£2,719.50
	156,532 kWh

236 m3
	£2,861
	30.3
	2 years 2 mnths

ST MARY’S C E PRIMARY SCHOOL

	No Cost Measures
	Refund

£
	Ongoing Saving

£

	
	Amendment of surface water RV
	£2,281.32
	£582.33

	Low Cost Measures
	Saving

M3
	Saving

£
	Installation Cost
	Payback Period

	
	Installation of push taps (retro fit)
	696m3
	£983
	£945
	11.53 months

	
	Urinal Controls
	205m3
	£290
	£474
	19.61 months

	
	Cistern Dams
	42m3
	£60
	£119
	23.95 months

	
	Total
	943m3
	£1,333
	£1,538
	13.85 months

ST LUKE’S R C PRIMARY SCHOOL

	RECOMMENDATION
	Saving

M3
	Saving

£

	Installation Cost
	Payback Period

	
	Installation of push taps (retro fit)
	530m3
	£750
	£720
	11.53 months

	
	Installation of Cistern Dams
	45m3
	£63
	£125
	24 months

	
	Installation of Urinal Controls
	431m3
	£608
	£474
	9.35 months

	
	Transfer Electricity Supply to Scottish Power
	
	£2,991
	
	

	
	Reduce the Available Capacity
	
	£1,236
	
	

	
	Total
	859m3
	£5,648
	£1,319
	3 months

LIGHT OAKS PRIMARY SCHOOL

	RECOMMENDATION
	£

Saving
	KWh
	CO2

Tonne
	£

Cost

	Pay back years

	
	Lights – encourage staff and pupils to switch off lights in unoccupied rooms
	£500
	8,200

elec

	3.5
	£0

	Immediate

	
	Heating Control – fine tune settings
	£200

	12,600

gas

	3.1
	£0
	Immediate

	
	Canteen– heating and lighting, presence and temperature control
	£140
	8,600

gas

	2.1
	£650
	4.7

	
	Relocating the internal temperature sensors from the Junior Hall and Infant corridor into north facing classrooms
	£200
	12,400

gas
	3.0
	£900
	4.5

	
	Totals
	£1,040
	41,800
	11.7
	£1,550
	1.5

CADISHEAD PRIMARY SCHOOL

	RECOMMENDATION
	Reduction

	Saving

£

	Installation Cost
	Payback Period

	
	Installation of push taps (retro fit)
	530 m3
	£750
	£720
	11.53 months

	
	Installation of Cistern Dams
	38m3
	£53
	£106
	24 months

	
	Installation of Urinal Controls
	450 m3
	£645
	£711
	13 months

	
	Transfer Electricity Supply to Scottish Power
	
	£1,266
	
	Immediate

	
	Switch lights off when rooms unoccupied
	7,448 kWh
	£330
	
	Immediate

	
	Total
	
	£3,044
	£1,537
	6 months

· mount that climate change is occurring.

· Climate change will have far reaching effects on the UK’s economy, society and environment.

