

Eliminating Fuel Poverty In Britain: Policy, Prospects And Progress

John Shenton

**Salford Housing and Urban
Studies Unit University of Salford**

Main Issues for Consideration

The background of the slide is a dark blue gradient. It features three large, overlapping circles. Each circle contains a smaller, concentric circle in the center, creating a target-like or ripple effect. The circles are positioned in a triangular arrangement, with one at the top left, one at the top right, and one at the bottom center.

Main Issues for Consideration

- Fuel poverty & health

Main Issues for Consideration

- Fuel poverty & health
- The Scale of fuel poverty

Main Issues for Consideration

- Fuel poverty & health
- The Scale of fuel poverty
- Tackling fuel poverty

Main Issues for Consideration

- Fuel poverty & health
- The Scale of fuel poverty
- Tackling fuel poverty
- Policy

Main Issues for Consideration

- Fuel poverty & health
- The Scale of fuel poverty
- Tackling fuel poverty
- Policy
- Prospects

Main Issues for Consideration

- Fuel poverty & health
- The Scale of fuel poverty
- Tackling fuel poverty
- Policy
- Prospects
- Conclusions

Main Issues for Consideration

- Fuel poverty & health
- The Scale of fuel poverty
- Tackling fuel poverty
- Policy
- Prospects
- Conclusions
- The Way Forward

1. Fuel Poverty & Health

Chart 6.4 Excess Winter Deaths

Source: Office for National Statistics, Scottish Executive, Northern Ireland Assembly

1. Fuel Poverty & Health

The background features a gradient from black at the top to dark blue at the bottom. Overlaid on this are several sets of concentric circles in a light blue color. There are three main sets of circles, each consisting of three concentric rings. These sets are arranged in a triangular pattern, with one set at the top left, one at the top right, and one at the bottom center. The circles overlap with each other and with the text.

1. Fuel Poverty & Health

- Worst in Europe

1. Fuel Poverty & Health

- Worst in Europe
- Greater than Siberia

1. Fuel Poverty & Health

- Worst in Europe
- Greater than Siberia
- Social class gradient

1. Fuel Poverty & Health

- Worst in Europe
- Greater than Siberia
- Social class gradient
- Every degree fall in average winter temperature causes an additional 8,000 deaths

1. Fuel Poverty & Health

- Worst in Europe
- Greater than Siberia
- Social class gradient
- Every degree fall in average winter temperature causes an additional 8,000 deaths
- Increased morbidity

1. Fuel Poverty & Health

- Worst in Europe
- Greater than Siberia
- Social class gradient
- Every degree fall in average winter temperature causes an additional 8,000 deaths
- Increased morbidity
- £1 billion in costs to NHS each year

2. The Scale of Fuel Poverty

The background of the slide features a dark blue gradient that transitions from black at the top to a deep blue at the bottom. Overlaid on this gradient are several sets of concentric circles in a lighter blue color. These circles are arranged in a way that they overlap each other, creating a complex, layered pattern. The circles are centered in the upper and lower portions of the slide, framing the central text.

2. The Scale of Fuel Poverty

- 7.1 million 1991 – 31% all households

2. The Scale of Fuel Poverty

- 7.1 million 1991 – 31% all households
- Vulnerable households

2. The Scale of Fuel Poverty

- 7.1 million 1991 – 31% all households
- Vulnerable households
- Definition – controversy re disposable income

2. The Scale of Fuel Poverty

- 7.1 million 1991 – 31% all households
- Vulnerable households
- Definition – controversy re disposable income
- Over one million households excluded

2. The Scale of Fuel Poverty

- 7.1 million 1991 – 31% all households
- Vulnerable households
- Definition – controversy re disposable income
- Over one million households excluded
- Including HB & ISMI
 - 2000 – 2.8 million

2. The Scale of Fuel Poverty

- 7.1 million 1991 – 31% all households
- Vulnerable households
- Definition – controversy re disposable income
- Over one million households excluded
- Including HB & ISMI
 - 2000 – 2.8 million
- Excluding HB & ISMI
 - 2000 – 3.9 million

2. The Scale of Fuel Poverty

- 7.1 million 1991 – 31% all households
- Vulnerable households
- Definition – controversy re disposable income
- Over one million households excluded
- Including HB & ISMI
 - 2000 – 2.8 million
- Excluding HB & ISMI
 - 2000 – 3.9 million
- True disposable Income
 - 2000 – 7-8 million

2. The Scale of Fuel Poverty

Number of households in fuel poverty, United Kingdom

3. Factors Affecting Fuel Poverty Levels in Britain

3. Factors Affecting Fuel Poverty Levels in Britain

- Low income

3. Factors Affecting Fuel Poverty Levels in Britain

- Low income
- Fuel price

3. Factors Affecting Fuel Poverty Levels in Britain

- Low income
- Fuel price
- Energy efficiency of housing stock

3. Factors Affecting Fuel Poverty Levels in Britain

- Low income
- Fuel price
- Energy efficiency of housing stock
- Under-occupancy

4. Policy Developments

The background features a dark blue gradient that transitions to black at the bottom. Overlaid on this are several sets of concentric circles in a lighter blue color. There are three main sets of circles, each consisting of three concentric rings. These sets are arranged in a triangular pattern, with one set at the top left, one at the top right, and one at the bottom center. The circles overlap, creating a complex, layered effect.

4. Policy Developments

- 1993 – advice to Las on energy efficiency improvements
 - Capital funds – “Greenhouse” fund

4. Policy Developments

- 1993 – advice to Las on energy efficiency improvements
 - Capital funds – “Greenhouse” fund
- 1995 – Home Energy Conservation Act
 - Local Housing authorities become energy conservation authorities
 - 30% improvement within 10 years

4. Policy Developments

The background of the slide features a dark blue gradient that transitions from black at the top to a deep blue at the bottom. Overlaid on this gradient are several sets of concentric circles in a light blue color. These circles are arranged in a way that they overlap each other, creating a complex, layered pattern. The circles are centered in the upper and lower portions of the slide, with some overlapping the text area.

4. Policy Developments

- **2000 – Warm Homes & Energy Conservation Act**
 - LHAs to produce fuel poverty strategies

4. Policy Developments

- **2000 – Warm Homes & Energy Conservation Act**
 - LHAs to produce fuel poverty strategies
- **2001 – The UK Fuel Poverty Strategy**
 - Target set
 - Vulnerable households – 2010
 - Others later

4. Policy Developments

- **2000 – Warm Homes & Energy Conservation Act**
 - LHAs to produce fuel poverty strategies
- **2001 – The UK Fuel Poverty Strategy**
 - Target set
 - Vulnerable households – 2010
 - Others later
- **2001 – Fuel Poverty Advisory Group**
 - Monitor & recommend

Achievement of Targets – Fuel Price

The background of the slide is a dark blue gradient. It features three overlapping target graphics. Each target consists of several concentric circles, with the innermost circle being a dotted line and the outermost being a solid line. The targets are positioned in the upper left, upper right, and lower center areas of the slide.

Achievement of Targets – Fuel Price

- Liberalisation of the energy market

Achievement of Targets – Fuel Price

- Liberalisation of the energy market
- Fuel poor have not benefited

Achievement of Targets – Fuel Price

- Liberalisation of the energy market
- Fuel poor have not benefited
- Prepayment meters – higher tariff

Achievement of Targets – Fuel Price

- Liberalisation of the energy market
- Fuel poor have not benefited
- Prepayment meters – higher tariff
- Prices set to rise

Achievement of Targets – Low Income

The background of the slide is a dark blue gradient. It features three overlapping target diagrams. Each target consists of three concentric circles: an outermost solid blue circle, a middle solid blue circle, and an innermost dotted blue circle. The targets are arranged in a triangular pattern, with one at the top left, one at the top right, and one centered at the bottom. The text 'Achievement of Targets – Low Income' is centered in the upper half of the slide in a white serif font.

Achievement of Targets – Low Income

- Raise income through benefit/tax credit changes

Achievement of Targets – Low Income

- Raise income through benefit/tax credit changes
- Winter fuel payments

Achievement of Targets – Low Income

- Raise income through benefit/tax credit changes
- Winter fuel payments
- £8 billion- pensioners and £250 million –cold weather payments – 5years

Achievement of Targets – Low Income

- Raise income through benefit/tax credit changes
- Winter fuel payments
- £8 billion- pensioners and £250 million –cold weather payments – 5years
- Not necessarily spent on fuel

The background of the slide is a dark blue gradient. It features several overlapping, concentric circles in a lighter shade of blue. The circles are arranged in a way that they appear to be targets or goals, with some overlapping each other. The text is centered in the upper half of the slide.

5. Achievement of Targets – Energy Efficiency Measures

5. Achievement of Targets – Energy Efficiency Measures

- Average SAP = 44.9

5. Achievement of Targets – Energy Efficiency Measures

- Average SAP = 44.9
- “Hard to Heat” homes
 - Solid walls
 - Off the gas network
 - 2 million of fuel poor
 - £5000 – total £4.4billion

5. Achievement of Targets – Energy Efficiency Measures

- Average SAP = 44.9
- “Hard to Heat” homes
 - Solid walls
 - Off the gas network
 - 2 million of fuel poor
 - £5000 – total £4.4billion
- Low income households occupy least energy efficient housing

Energy efficiency by fuel poverty group¹, measured using the SAP², 1998 England

(1) Fuel poverty groups are defined as follows:

Fuel poverty group	Required fuel expenditure as a percentage of total
Fuel rich	<5
Non-fuel poor	5-10
Marginal fuel poverty	10-15
Moderate fuel poverty	15-20
Severe fuel poverty	> 20

(2) The Standard Assessment Procedure (SAP) is an energy efficiency measure.

Source: Department for Environment, Food and Rural Affairs

The background of the slide is a dark blue gradient. It features several overlapping, concentric circles in a lighter shade of blue. The circles are arranged in a way that they overlap each other, creating a pattern of smaller, darker blue areas where they intersect. The overall effect is a subtle, geometric design.

5. Achievement of Targets – Energy Efficiency Measures

5. Achievement of Targets – Energy Efficiency Measures

- Inadequate clearance rates

5. Achievement of Targets – Energy Efficiency Measures

- Inadequate clearance rates
- Fitness standard

5. Achievement of Targets – Energy Efficiency Measures

- Inadequate clearance rates
- Fitness standard
- Decent homes target – social sector
 - 2010
 - LSVT & ALMOs

5. Achievement of Targets – Energy Efficiency Measures

- Inadequate clearance rates
- Fitness standard
- Decent homes target – social sector
 - 2010
 - LSVT & ALMOs
- Energy Efficiency Commitment & Warm Front Team Grant Scheme – private sector
 - 50% not fuel poor
 - 30% fuel poor not eligible
 - £2,500 limit – inadequate for “hard to heat” homes

5. Achievement of Targets – Energy Efficiency Measures

- Inadequate clearance rates
- Fitness standard
- Decent homes target – social sector
 - 2010
 - LSVT & ALMOs
- Energy Efficiency Commitment & Warm Front Team Grant Scheme – private sector
 - 50% not fuel poor
 - 30% fuel poor not eligible
 - £2,500 limit – inadequate for “hard to heat” homes
- 30% target HECA only 10% 2001

**6. Fuel Poverty Advisory
Group First Annual Report –
March 2003**

6. Fuel Poverty Advisory Group First Annual Report – March 2003

- 500,000 reduction since 2000 – fuel & income

6. Fuel Poverty Advisory Group First Annual Report – March 2003

- 500,000 reduction since 2000 – fuel & income
- £4.5 billion/ £6.5 billion

6. Fuel Poverty Advisory Group First Annual Report – March 2003

- 500,000 reduction since 2000 – fuel & income
- £4.5 billion/ £6.5 billion
- Current £300 million p.a.

**6. Fuel Poverty Advisory
Group First Annual Report –
March 2003**

6. Fuel Poverty Advisory Group First Annual Report – March 2003

- 50% increase required

6. Fuel Poverty Advisory Group First Annual Report – March 2003

- 50% increase required
- 2010 still 1.5 million/2.4 million vulnerable in fuel poverty

6. Fuel Poverty Advisory Group First Annual Report – March 2003

- 50% increase required
- 2010 still 1.5 million/2.4 million vulnerable in fuel poverty
- Sefton 2002 – WFTGS little impact

The background of the slide is a dark blue gradient. It features several sets of concentric circles in a lighter blue color, which are centered and overlap each other across the page.

6. Recommendations - Fuel Poverty Advisory Group First Annual Report

6. Recommendations - Fuel Poverty Advisory Group First Annual Report

- Annual Review

6. Recommendations - Fuel Poverty Advisory Group First Annual Report

- Annual Review
- 50% increase and removal of upper limit on WFTGS

6. Recommendations - Fuel Poverty Advisory Group First Annual Report

- Annual Review
- 50% increase and removal of upper limit on WFTGS
- Better integration at local level

6. Recommendations - Fuel Poverty Advisory Group First Annual Report

- Annual Review
- 50% increase and removal of upper limit on WFTGS
- Better integration at local level
- Decent homes implementation

The background of the slide is a dark blue gradient. It features several overlapping, concentric circles in a lighter shade of blue, creating a pattern of rings that vary in size and position across the frame.

6. Recommendations - Fuel Poverty Advisory Group First Annual Report

6. Recommendations - Fuel Poverty Advisory Group First Annual Report

- Expanded programme for “hard to heat” homes

6. Recommendations - Fuel Poverty Advisory Group First Annual Report

- Expanded programme for “hard to heat” homes
- Extension of gas network

6. Recommendations - Fuel Poverty Advisory Group First Annual Report

- Expanded programme for “hard to heat” homes
- Extension of gas network
- Reduce costs of prepayment meters

6. Recommendations - Fuel Poverty Advisory Group First Annual Report

- Expanded programme for “hard to heat” homes
- Extension of gas network
- Reduce costs of prepayment meters
- Integration across central government

Conclusions

The background of the slide features a dark blue gradient that transitions from black at the top to a deep blue at the bottom. Overlaid on this gradient are several sets of concentric circles in a light blue color. These circles are arranged in three main groups: one on the left, one on the right, and one centered at the bottom. The circles in each group overlap with each other and also overlap with the circles in the other groups, creating a complex, layered geometric pattern.

Conclusions

- The levels of fuel poverty in Britain are contributing to excess winter mortality.

Conclusions

- The levels of fuel poverty in Britain are contributing to excess winter mortality.
- Action on income & fuel price alone will not solve the problem.

Conclusions

- The levels of fuel poverty in Britain are contributing to excess winter mortality.
- Action on income & fuel price alone will not solve the problem.
- A programme for affordable warmth is necessary through improved energy efficiency.

Conclusions

- The levels of fuel poverty in Britain are contributing to excess winter mortality.
- Action on income & fuel price alone will not solve the problem.
- A programme for affordable warmth is necessary through improved energy efficiency.
- The government will fail to meet its target without more investment & better targeting of its programmes

Conclusions

- The levels of fuel poverty in Britain are contributing to excess winter mortality.
- Action on income & fuel price alone will not solve the problem.
- A programme for affordable warmth is necessary through improved energy efficiency.
- The government will fail to meet its target without more investment & better targeting of its programmes
- Is the Government giving the fuel poor the “Cold shoulder”?

The Way Forward

The background of the slide is a dark blue gradient. It features three large, overlapping circles. Each circle contains several concentric rings of varying line styles, including solid and dotted lines, creating a target-like or ripple effect. The circles overlap in the center of the slide, with the text 'The Way Forward' positioned in the upper-middle area.

The Way Forward

- Establishment of a dedicated fund incorporating all existing funding.

The Way Forward

- Establishment of a dedicated fund incorporating all existing funding.
- The fund to be administered by local housing authorities in their role as energy conservation authorities.