


2
18 July 2013
STATISTICAL RELEASE: EXPERIMENTAL STATISTICS
[bookmark: OLE_LINK15][bookmark: OLE_LINK16]Domestic Green Deal and Energy Company Obligation in Great Britain, Monthly report
Introduction
This release presents the latest statistics up to the end of June on the Green Deal (GD) for the domestic sector (including information on GD Assessments, Plans, Cashback and the GD supply chain). It also includes information on ECO brokerage and the latest statistics on measures installed under the Energy Company Obligation (ECO) up to the end of May.

[bookmark: _GoBack]The figures to the end of June in this release update and replace the data included in the 27 June release which had estimates of GD Assessments, Plans and Cashback to 16 June. Going forward, data will be released mid-month to cover the preceeding month, with publication dates available on the gov.uk website.

The Green Deal launched on 28 January 2013 in England and Wales and on 25 February in Scotland. ECO started on 1 January 2013 for Great Britain. More detailed analysis of Green Deal Assessments in England and Wales that were lodged up to the end of March and the GD supply chain is also available in the quarterly statistical release.

Key points	
· 44,479 GD Assessments were lodged up to the end of June (Chart 1), up from 30,962 at end of May (with 13,517 in June alone, compared to 12,146 in May).

· There were 306 Green Deal Plans in the system for individual properties as at the end of June, compared to 100 at the end of May. Of these, 270 were ‘new’ Green Deal Plans and 36 were ‘pending’ (Chart 2).

· 6,224 Cashback vouchers had been issued to end of June. Of these, 3,449 Cashback vouchers had been paid (following installation of measures) up to the end of June with a value of £933,866 (Chart 3). The majority of vouchers paid to date were in June and virtually all have been for boiler replacements.

· Provisional figures, which are subject to further checks by Ofgem, show there were 115,723 measures installed under ECO up to the end of May (measures data takes longer to report and there is therefore an additional lag of one month), with 33,765 installed in May compared to 27,761 in April. The majority of all measures installed under ECO were for loft insulation (50 per cent of all ECO measures), cavity wall insulation (34 per cent) and boiler upgrades (14 per cent) (Chart 4a)

· £145 million worth of contracts had been let through ECO brokerage up to end of June compared to £120 million at the end of May (Chart 5)

· 226 GD Assessor Organisations and the 1,919 GD Advisors they employ had been accredited up to the end of June (Chart 6)

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
[bookmark: OLE_LINK5][bookmark: OLE_LINK6]
[bookmark: Chart1]Chart 1 - Number of GD Assessments lodged, by month

Charts
Chart 1	Number of GD Assessments lodged, by month
Chart 2	Number of 'new', 'pending' and 'live' Green Deal Plans in unique properties, cumulative totals by month
Chart 3	Number of Cashback vouchers where payments have been made, by month of installation
Chart 4	Provisional cumulative number of ECO measures installed, by obligation, by month
Chart 4a	Provisional number of ECO measures installed, by obligation, up to end May 2013
Chart 5	Value of ECO brokerage contracts let, by auction
Chart 6	Development of the supply chain, cumulative totals


Detailed Results
[bookmark: Figure1]This section of the report provides the latest available information on different elements of the Green Deal and ECO. This includes the number of Assessments and Green Deal Plans, Cashback vouchers spent, measures installed through Cashback and ECO, a summary of ECO brokerage and an overview of the supply chain.
Green Deal Assessments, by month (Table 1, Chart 1)
The first step in the Green Deal process involves a Green Deal Assessor coming to the home, talking to the owner/occupier about their energy use and seeing if they can benefit from making energy efficiency improvements to their property.
The main output from this process is that a Green Deal Advice Report (using information from an Energy Performance Certificate and Occupancy Assessment) will be produced and will be lodged on a national register. The customer is then able to view the energy efficiency measures which have been recommended and understand the potential costs and savings.

For more information on the GD assessment process see here.
At the end of June, there were 44,479 GD Assessments lodged in total (Chart 1). The number of GD Assessments in June was 11 per cent higher than that in May (which in turn was 28 per cent higher than in April).
The Green Deal and ECO quarterly statistical release provides a range of analysis and further breakdowns on Assessments to the end of March.
‘New’, ‘pending’ and ‘live’ Green Deal Plans in unique properties, cumulative totals by month (Table 2, Chart 2)
Following an Assessment, for householders who choose to take on some of the recommended measures, there are a number of routes to pay for the improvements. Some customers may choose Green Deal finance to pay for part or all of their planned improvements, whilst others may choose to pay for measures out of savings or other sources of finance, and some may be part funded through ECO support.
For those who choose Green Deal finance, there are three stages in the life cycle of a Green Deal Plan for which reports are generated. In total, there were 100 Green Deal Plans in the system at the end of May, but this had risen to 306 Green Deal Plans in the system by the end of June in individual properties. Of these, 270 were ‘new’ Green Deal Plans and 36 were ‘pending’. The three reporting stages are presented in Table 2 and Chart 2 and described below;
· the first stage (a ‘new’ Green Deal Plan) is after a customer has obtained a quote from a Green Deal Provider and confirmed they wish to proceed. The Green Deal Provider has then successfully requested a Green Deal Plan record prior to signature by the customer. It is possible that more than one Green Deal Plan may be requested for each household. There were 270 households with a ‘new’ Green Deal Plan reported up to the end of June.
· the second stage (a ‘pending’ Green Deal Plan) is when a Green Deal Plan has been signed by the customer, progress is being made to install Green Deal Plan measures and the Plan is being finalised so that charging can start. There were 36 households with ‘pending’ Green Deal Plans reported up to the end of June.
· the final stage (a ‘live’ Green Deal Plan) is after the measures have been installed in the property, the information required to disclose the plan to future bill payers has been attached to the Plan and the energy supplier has all the information required to bill Green Deal charges.  At this stage the daily charge has been confirmed along with the date from when the charge will be accrued on their electricity bill. There were no ‘live’ Green Deal Plans at the end of June.
It has only been possible for Green Deal Providers to request plans once commercial agreements between the Green Deal Finance Company and Green Deal Providers have been agreed. It took Green Deal Providers some time to prepare their businesses to bring offers to the market with Green Deal Plans being created from May onwards for the small number of GD Providers who have finalised their offer to date.
[bookmark: Chart2]Chart 2 - Number of 'new', 'pending' and 'live' Green Deals in unique properties, cumulative totals by month

As ‘new’ and ‘pending’ Green Deal Plans lead to installation of measures and charges starting to accrue they will be replaced as ‘live’ Green Deal Plans in future monthly releases. 
Cashback vouchers where payments have been made, by month of installation (Table 3, Chart 3)
The Cashback scheme has been available since January 2013 in England and Wales. It is a financial incentive specifically aimed to encourage domestic customers to get measures installed through the Green Deal process, although it is the customers’ choice whether they decide to take out Green Deal finance or other sources of finance to fund the installation of the measures. For more information on Cashback please see the Cashback website
Table 3 and Chart 3 show that 3,449 Cashback vouchers had been paid (following installation of measures) up to the end of June with a total value of £933,866. The large majority of Cashback vouchers were paid in June. Although the available data on Cashback vouchers issued cannot be broken down to the same level of detail as vouchers paid, 6,224 Cashback vouchers were issued up to the end of June with a total budget committed of around £1.83m. Many of these issued vouchers will not have been paid yet as payment is dependent on the installation of the measures.
[bookmark: Chart3]Chart 3 - Number of Cashback vouchers where payments have been made, by month of installation

Cashback measures where payments have been made (Table 3a)
3,461 Cashback measures were installed by the end of June. Table 3a shows that replacement boilers were the main measure where Cashback payments have been made, (99 per cent of all Cashback measures installed). The majority of vouchers paid to date were in June.

ECO measures installed by obligation, up to the end of May (Table 4, Table 4a, Chart 4, Chart 4a)
The overall Energy Company Obligation (ECO) period runs until 31 March 2015. Information on measures installed under ECO is at a lag of a month compared to other figures presented in this release due to the time taken for information to be reported and verified. Hence, this release includes measures installed under ECO until the end of May 2013.
All measures installed under ECO are provisional until the end of the obligation period as checks are undertaken. Initial validation checks are undertaken by Ofgem in the month following receipt of data and longer-term audits are done over the obligation period (e.g. to verify the installation of the measures and the quality of installations and to ensure compliance with the ECO guidelines). Users should note that, in order to produce the most timely data possible, estimates in this report include a month of data that has yet to be through initial Ofgem validation checks (i.e. as reported by energy suppliers to Ofgem). Revisions to data are routinely included in releases and will be explained if they are large.
Table 4 shows the provisional number of measures installed under ECO and chart 4 shows the cumulative number of measures installed by ECO sub-obligation. This shows that, of the 115,723 measures installed to the end of May, 33,765 measures were installed in May, up from 27,761 (a 22 per cent increase) in April.  
[bookmark: Chart4_]Chart 4 - Provisional cumulative number of ECO measures installed, by obligation, by month

Table 4a and Chart 4a show the provisional number of measures installed under ECO, by measure type, by ECO sub-obligation. This shows that the majority of the 115,723 measures installed under ECO were for loft insulation (50 per cent), cavity wall insulation (34 per cent) and boiler upgrades (14 per cent). Over 100,000 properties benefitted from one or more ECO measures being installed up to the end of May 2013 (Table 4a).
There was an even split in delivery by sub-obligation, with 33 per cent of measures installed under ECO delivered through the Carbon Saving Obligation (CSO), 34 per cent delivered through Carbon Savings Communities (CSCO) and 33 per cent delivered through Affordable Warmth (HHCRO[footnoteRef:1]). [1:  Affordable Warmth is also known as Home Heating Cost Reduction Obligation (HHCRO)] 

[bookmark: Chart4]


Chart 4a - Provisional number of measures installed under ECO, by measure type, by obligation, up to end May

The majority (75 per cent) of the 57,500 loft insulation measures installed under ECO up to the end of May were top ups.[footnoteRef:2]  [2:  Where there was at least 60mm of existing loft insulation] 

The majority (71 per cent) of the 39,000 cavity wall insulation measures installed were delivered to Hard to Treat cavity wall properties[footnoteRef:3].  [3:  Hard to Treat cavity wall properties are also sometimes known as ‘hard-to-fill’. This means that they cannot be insulated using the same methods and/or products as a standard cavity wall.] 

Of the 3,100 solid wall measures installed virtually all were External Wall Insulation.

Measures installed through other finance routes
The figures in Tables 3a (Cashback) and Table 4a (ECO) do not include estimates of measures installed following a Green Deal Assessment where a measure is financed outside of policy framework (i.e. no GD finance, no GD Cashback and no ECO). Alternative sources of finance may include householder savings or loans; Local Authority funding (such as through the Core Cities or Pioneer Places schemes) and other sources.
However, research published by DECC on 25 June on householders who have had a GD assessment up to the end of March stated that 33 per cent of households who had received a Green Deal Advice Report claimed to have installed at least one recommended measure, and a further 14 per cent were in the process of installing measures.
Around a third of those who had already installed measures stated self-finance as a method of payment and around two thirds of those intending to install something stated that they will finance the installation of measures themselves. Some of these households indicated that they were applying for Cashback, but these findings suggest there may be a proportion of households installing measures which we will not pick up through our data sources, although the majority who plan to have measures installed have indicated they will be doing so through the GD/ECO framework. We will review this through further research.
ECO brokerage, as at the end of June (Table 5, Chart 5)
[bookmark: OLE_LINK9]The ECO Brokerage system operates as a fortnightly anonymous auction where providers can sell ‘lots’ of future measures of ECO Carbon Saving Obligation, ECO Carbon Saving Communities and ECO Affordable Warmth, to energy companies in return for ECO subsidy. Chart 5 shows that up to the end of June there have been 12 auctions, with a total value of contracts let worth £145 million. 

[bookmark: Chart5]Chart 5 - Value of ECO brokerage contracts let, by auction


[bookmark: OLE_LINK8]For more detail on the results of each auction, please see ECO Brokerage

Supply chain, as at the end of June (Chart 6)
The supply chain to support the Green Deal has been developing since October 2012. This includes individual Advisors (who carry out and produce Green Deal Advice Reports) and Assessor organisations (who employ authorised Green Deal Advisors), Green Deal Providers (who quote for and arrange Green Deal Plans with householders and arrange for the measures to be installed), and Installer organisations[footnoteRef:4] (who install energy efficiency improvements under the GD finance mechanism). Chart 6 shows the number of organisations and individuals who have been accredited up to the end of June 2013. [4:  Unlike Advisors in Assessor organisations, individual Installers within an installer organisation do not need to register.] 

[bookmark: Chart6]
Chart 6 - Development of supply chain (cumulative numbers) at end of month

The numbers of accredited GD Assessor organisations and individual Advisors has been increasing sharply since December as individual Assessors complete their training and are accredited. At the end of June there were 226 organisations employing a total of 1,919 Advisors, compared to 48 and 270 respectively at the end of January 2013.
The number of Green Deal Providers has increased to 66 from 25 at the end of January 2013.
The number of accredited Installer organisations has increased steadily since the beginning of the year from 531 accredited at the end of January 2013 to 1,234 organisations accredited at the end of June 2013. These organisations will provide a wide range of different measures and in different geographical locations – more analysis on these measures and geographical coverage is provided in the quarterly statistical release.
The Green Deal Oversight and Regulation Body (ORB) produces publically available information on the supply chain, and the latest figures are available by using the search tool on the ORB website. There is also information available on contacts in local areas.

Annex A – Tables

	[bookmark: RANGE!A1]Table 1: Number of Green Deal Assessments1, month and cumulative total
	

	
	
	
	
	
	

	
	
	Total in Month
	 
	Cumulative Total
	

	Month
	 
	Green Deal Assessments
	 
	Green Deal Assessments
	

	January 2013
	
	74
	
	74
	

	February 2013
	
	1,729
	
	1,803
	

	March 2013
	
	7,491
	
	9,294
	

	April 2013
	
	9,522
	
	18,816
	

	May 2013
	
	12,146
	
	30,962
	

	June 2013
	 
	13,517
	 
	44,479
	

	
	
	
	
	
	

	1 As measured by the number of Green Deal Advice Reports were lodged on the central register against unique property.
	

	
	
	
	

	


	Table 2: Number of 'new', 'pending' and 'live' Green Deal Plans1,2,3 in unique properties, cumulative total by month

	
	
	
	
	
	
	
	
	

	Month
	'New'1 Green Deal Plans
	 
	'Pending'2 Green Deal Plans
	 
	'Live'3 Green Deal Plans
	 
	'Total'4 Green Deal Plans
	

	
	
	
	
	
	
	
	
	

	May 2013
	98
	
	2
	
	0
	
	100
	

	June 2013
	270
	 
	36
	 
	0
	 
	306

	 
	
	
	
	
	
	
	

	1 A 'new' Green Deal Plan is after a customer has obtained a quote from a Green Deal Provider and confirmed they wish to proceed. The Green Deal Provider has then successfully requested a Green Deal Plan record prior to signature by the customer.
	

	2 A 'pending' Green Deal is when a Green Deal Plan has been signed by the customer, progress is being made to install Green Deal Plan measures and the Plan is being finalised so that charging can start

	3 A 'live' Green Deal Plan is after the measures have been installed in the property, the information required to disclose the plan to future bill payers has been attached to the Plan and the energy supplier has all the information required to bill Green Deal charges

	4 Total Green Deal Plans are the total number of Plan identifiers for unique properties on the Central Charge Database at the end of reporting month


	


	Table 3: Number and value of Cashback vouchers paid, month and cumulative total, by month

	 
	 
	 
	 
	 

	 
	Payments made1,2
	 
	 

	Installation Month
	Number
	Value (£)
	 
	 

	 
	 
	 
	 
	 

	February 2013
	94
	25,380
	 
	 

	March 2013
	131
	35,370
	 
	 

	April 2013
	108
	29,240
	 
	 

	May 2013
	143
	40,192
	 
	 

	June 2013
	2,973
	803,685
	 
	 

	 
	 
	 
	 
	 

	Total to date
	3,449
	933,866
	 
	 


	
1 Numbers of Cashback vouchers paid in earlier installation months are subject to revision as Cashback redemptions can be paid in months after the month of installation
2 Although the available data cannot be broken down to the same level of detail, 6,224 Cashback vouchers were issued up to the end of June with a total budget committed of around £1.83m


Table 3a: Number of measures installed with Cashback1, up to end of June 2013


	 
	Total number of Cashback measures delivered
	Percentage of Measures

	
	
	

	Boiler
	3,442
	99

	Gas Boiler
	3,383
	98

	Oil Boiler
	59
	2

	 
	 
	 

	Cavity wall insulation
	4
	0

	 
	 
	 

	Loft Insulation
	9
	0

	Loft Insulation
	9
	0

	Room in Roof Insulation
	0
	0

	 
	 
	 

	Other Heating
	1
	0

	Electric Storage Heaters
	0
	0

	Flue Gas Heat Recovery Devices
	0
	0

	Heating Controls
	1
	0

	Warm Air Units
	0
	0

	Waste water heat recovery systems
	0
	0

	 
	 
	 

	Other Insulation
	0
	0

	Draught Proofing
	0
	0

	Flat Roof Insulation
	0
	0

	Hot Water Cylinder Insulation
	0
	0

	Passageway Walk-through Doors
	0
	0

	Under Floor Insulation
	0
	0

	 
	 
	 

	Solid Wall Insulation
	5
	0

	 
	 
	 

	Window Glazing
	0
	0

	Double Glazing
	0
	0

	Secondary Glazing
	0
	0

	
	
	

	Total number of measures
	3,461
	100

	 
	 
	 

	1 More than one measure can be installed with Cashback per unique property


	Table 4: Provisional number of ECO measures installed, by obligation, by month
	 
	 


	 
	Obligation
	 

	Installation Month
	Carbon Saving Target (CSO)
	Carbon Savings Community2  (CSCO)
	Affordable Warmth (HHCRO)
	Total number of ECO measures installed

	 
	 
	 
	 
	 

	January 20131
	3,972
	7,973
	2,705
	14,650

	February 2013
	5,227
	7,189
	6,086
	18,502

	March 2013
	6,495
	7,151
	7,399
	21,045

	April 2013
	10,070
	7,830
	9,861
	27,761

	May 2013
	12,123
	9,525
	12,117
	33,765

	 
	 
	 
	 
	 

	Total to date
	37,887
	39,668
	38,168
	115,723


1 Includes some measures installed between October and December 2012
2 May figure includes one measure installed under the 'rural' sub-obligation of CSCO


	
Table 4a: Provisional number of ECO measures installed1, by measure type, by obligation, up to end May 2013

	 
	 
	 
	 
	 
	 

	Measure Types2
	Obligation
	 

	
	Carbon Saving Target (CSO)
	Carbon Savings Community4 (CSCO)
	Affordable Warmth (HHCRO)
	Total number of ECO measures delivered
	Percentage of ECO Measures

	
Boiler
	N/A
	N/A
	15,876
	15,876
	14

	Installation of a Non qualifying boiler
	N/A
	N/A
	390
	390
	0

	Repair qualifying boiler 1 year warranty
	N/A
	N/A
	4
	4
	0

	Repair qualifying boiler 2 year warranty
	N/A
	N/A
	116
	116
	0

	Replacement qualifying boiler
	N/A
	N/A
	15,366
	15,366
	13

	 
	 
	 
	 
	 
	 

	Cavity wall insulation
	27,649
	7,885
	3,500
	39,034
	34

	Standard CWI
	83
	7,790
	3,462
	11,335
	10

	HTTC: Cavity wall insulation solution
	27,479
	95
	38
	27,612
	24

	HTTC: Solid wall insulation solution
	87
	0
	0
	87
	0

	 
	 
	 
	 
	 
	 

	Loft Insulation
	7,712
	31,037
	18,708
	57,457
	50

	Loft Insulation Ceiling Level Virgin
	2,620
	8,338
	3,548
	14,506
	13

	Loft Insulation Ceiling Level Topup
	5,091
	22,699
	15,158
	42,948
	37

	Loft Insulation Rafter
	0
	0
	0
	0
	0

	Room in Roof Insulation
	1
	0
	2
	3
	0

	 
	 
	 
	 
	 
	 

	Micro-generation
	N/A
	N/A
	0
	0
	0

	Air Source Heat Pumps
	N/A
	N/A
	0
	0
	0

	Biomass Boilers
	N/A
	N/A
	0
	0
	0

	Ground Source Heat Pumps
	N/A
	N/A
	0
	0
	0

	Micro CHP
	N/A
	N/A
	0
	0
	0

	Micro hydro
	N/A
	N/A
	0
	0
	0

	Micro wind
	N/A
	N/A
	0
	0
	0

	Photovoltaics
	N/A
	N/A
	0
	0
	0

	 
	 
	 
	 
	 
	 

	Other Heating
	0
	0
	70
	70
	0

	Electric Storage Heaters
	N/A
	N/A
	3
	3
	0

	DHS: Biomass boiler new connections
	0
	0
	0
	0
	0

	DHS: Biomass boiler upgrades
	0
	0
	0
	0
	0

	DHS: CHP new connections 
	0
	0
	0
	0
	0

	DHS: CHP upgrades 
	0
	0
	0
	0
	0

	DHS: Gas/Oil boiler new connections 
	0
	0
	0
	0
	0

	DHS: Gas/Oil boiler upgrades 
	0
	0
	0
	0
	0

	DHS: heat meters
	0
	0
	0
	0
	0

	Flue Gas Heat Recovery Devices
	N/A
	N/A
	0
	0
	0

	Heat Recovery Ventilation
	N/A
	N/A
	0
	0
	0

	Heating Controls
	N/A
	N/A
	67
	67
	0

	Radiator Panels
	N/A
	N/A
	0
	0
	0

	Warm Air Units
	N/A
	N/A
	0
	0
	0

	 
	 
	 
	 
	 
	 

	

	
	
	
	
	

	Other Insulation
	78
	51
	13
	142
	0

	Flat Roof Insulation
	38
	24
	0
	62
	0

	Draught Proofing
	5
	15
	6
	26
	0

	Hot Water Cylinder Insulation
	35
	12
	N/A
	47
	0

	Passageway Walk-through Doors
	0
	0
	0
	0
	0

	Pipework Insulation
	0
	0
	0
	0
	0

	Under Floor Insulation
	0
	0
	7
	7
	0

	 
	 
	 
	 
	 
	 

	Solid Wall Insulation
	2,398
	695
	1
	3,094
	3

	External wall insulation: Solid brick walls, built from 1967
	328
	83
	0
	411
	0

	External wall insulation: Solid brick walls, built pre 1967
	947
	595
	1
	1,543
	1

	External wall insulation: Solid non-brick walls
	1,096
	15
	0
	1,111
	1

	Internal wall insulation: Solid brick walls, built from 19673
	4
	0
	0
	4
	0

	Internal wall insulation: Solid brick walls, built pre 19673
	0
	2
	0
	2
	0

	Internal wall insulation: Solid non-brick walls3
	23
	0
	0
	23
	0

	Park Home External wall insulation
	0
	0
	0
	0
	0

	 
	 
	 
	 
	 
	 

	Window Glazing
	50
	0
	0
	50
	0

	 
	 
	 
	 
	 
	 

	Total number of measures
	37,887
	39,668
	38,168
	115,723
	100

	 
	 
	 
	 
	 
	 

	Total number of unique properties
	 
	 
	 
	103,283
	 

	 
	 
	 
	 
	 
	 
	 

	1 As reported by energy suppliers to Ofgem in their monthly returns. Please see the accompanying Methodology Note for more details.
2    Please see Ofgem’s guidance for suppliers for more details on eligible measures
3 These figures have been revised from that published in 27 June release following additional quality assurance
4    Includes one standard CWI measure installed under the 'rural' sub-obligation of CSCO
	

	
	


	Table 5: Number of ECO brokerage auctions1 and total amount traded, by month

	
	
	
	

	
	
	 
	 

	Month
	 
	Number of auctions
	Total amount traded

	January 2013
	
	2
	£9.5m

	February 2013
	
	2
	£17.4m

	March 2013
	
	2
	£42.0m

	April 2013
	
	2
	£16.6m

	May 2013
	
	2
	£34.6m

	June 2013
	
	2
	£25.0m

	 
	
	
	 

	Total to date
	 
	12
	£145.0m

	
	
	
	

	1 ECO brokerage auctions are scheduled to take place on a fortnightly basis.


	Table 6: Number1 of accredited Assessor organisations, individual Advisors, Green Deal Providers, and Installer organisations, cumulative totals by month

	
	
	
	
	
	

	
	
	
	 
	
	

	Month2
	Assessor organisations
	Individual Advisors
	Green Deal Providers
	Installer organisations
	

	October 2012
	13
	40
	8
	231
	

	November 2012
	18
	100
	15
	285
	

	December 2012
	29
	159
	20
	429
	

	January 2013
	48
	270
	25
	531
	

	February 2013
	77
	618
	40
	629
	

	March 2013
	108
	1,003
	48
	831
	

	April 2013
	152
	1,274
	55
	942
	

	May 2013
	182
	1,582
	60
	1,108
	

	June 20133
	226
	1,919
	66
	1,234
	

	
	
	
	
	
	

	1 Numbers include domestic, both domestic and non-domestic and a small number of non-domestic only participants

	2 Months are approximate as they are based on numbers up to the end of the last full week in the month

	3 The number of installer organisations has been revised from that published in the 27 June release following additional quality assurance


Annex B – Background
Green Deal

The Green Deal (GD) was launched on 28 January 2013 in England and Wales (and on 25 February in Scotland) and will tackle a number of the key barriers to the take-up of energy efficiency measures. 

Customers having Green Deal Assessments undertaken have the choice of how they proceed. They might take the view that their home is sufficiently energy efficient, or that they want to finance work through a Green Deal Plan or that they want to use alternative funding arrangements (e.g. use of savings).
[bookmark: OLE_LINK17][bookmark: OLE_LINK18]The Green Deal process for households is briefly described below:

Step 1 – Assessment – A Green Deal assessor will come to the home, talk to the owner/occupier about their energy use and see if they can benefit from making energy efficiency improvements to their property.

Step 2 - Recommendations – The assessor will recommend improvements that are appropriate for the property and indicate whether they are expected to pay for themselves through reduced energy bills.

Step 3 – Quotes – Green Deal Providers will discuss with the owner/occupier whether a Green Deal Plan is right for them and quote for the recommended improvements, including the savings estimates, savings period, first year instalments and payment period for each improvement. A number of quotes can be obtained.

Step 4 – Signing a plan – The customer chooses to proceed with a given provider and package of measures. The owner/occupier needs to obtain the necessary consent to make improvements to the property before they can agree terms with the GD Provider of a Green Deal Plan[footnoteRef:5], at which stage they enter a cooling-off period[footnoteRef:6]. [5:  The Plan is a contract between the owner/occupier and the Provider – it sets out the work that will be done and the repayments.]  [6:  For example, in the case of a Green Deal Plan that is regulated by the Consumer Credit Act 1974, the consumer will have 14 days to withdraw from the part of the Green Deal Plan which provides credit.] 


Step 5 – Installation – Once a Green Deal Plan has been agreed, the Provider will arrange for the improvements to be made by a Green Deal Installer. Once the installation has been completed a letter is sent to the Bill Payer and, at this stage, the Green Deal Plan goes ‘live’. 

Repayments will be no more than what a typical household should save in energy costs.
 
Energy Company Obligation

The Energy Company Obligation (ECO) started on 1 January 2013 (although energy companies have been able to count against their targets measures delivered since 1 October 2012) and runs to 31 March 2015. It broadly takes over from two previous schemes (Carbon Emissions Reduction Target - CERT - and Community Energy Saving Programme - CESP) and focuses on providing energy efficiency measures to low income and vulnerable consumers and those living in 'hard-to-treat' properties. While ECO is not a financial target, DECC’s Impact Assessment estimated costs at around £1.3 billion a year.

[bookmark: ECOSUB]There are three main ECO obligations – The Carbon Saving Obligation (CSO); Carbon Saving Communities (CSCO) and Affordable Warmth (HHCRO). The ECO Carbon Saving Obligation is estimated to be worth around £760 million per year. The Carbon Saving Community Obligation and ECO Affordable Warmth will together provide support worth around an estimated £540 million per year to low-income households and areas.

Carbon Saving Obligation - This covers the installation of measures like solid wall and hard-to-treat cavity wall insulation, which ordinarily can’t be financed solely through the Green Deal. 

Carbon Saving Communities Obligation - This provides insulation measures to households in specified areas of low income. It also makes sure that 15 per cent of each supplier’s obligation is used to upgrade more hard-to-reach low-income households in rural areas.

Affordable Warmth Obligation - This provides heating and insulation measures to consumers living in private tenure properties who receive particular means-tested benefits. This obligation supports low-income consumers who are vulnerable to the impact of living in cold homes, including the elderly, disabled and families.

How do the Green Deal and ECO interact?

Following a GD Assessment there will be a range of measures which could improve the energy efficiency of the property. Some of these could be paid for through GD finance, up to the point where the expected annual cost will not exceed what a typical household should save in energy costs. However, depending on the measure or the property, other sources of finance may also be required. ECO funding could be one of these sources, for example for measures such as Solid Wall Insulation and hard-to-treat Cavity Wall insulation. 

Green Deal Cashback

The Green Deal Cashback Scheme rewards the first Green Deal customers. It is a first-come, first served offer where householders can claim cash back from Government on energy saving improvements like insulation, front doors, windows and boilers with packages worth over £1000. It is available for households in England and Wales. For more information on Cashback please see the Cashback website. For more information on the separate scheme that operates in Scotland please see the relevant website.

[bookmark: OLE_LINK13][bookmark: OLE_LINK14]ECO Brokerage
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]
[bookmark: OLE_LINK10][bookmark: OLE_LINK12]The ECO Brokerage system operates as a fortnightly anonymous auction where GD Providers can sell ‘lots’ of future measures of ECO Carbon Saving Obligation, ECO Carbon Saving Communities and ECO Affordable Warmth, to energy companies in return for ECO subsidy. 

This market-based mechanism has been introduced to support an open and competitive market for the delivery of the ECO. Brokerage allows a range of Green Deal providers to fairly compete on price to attract ECO support and enables energy suppliers to deliver their obligations at the lowest possible cost, thereby reducing the impact on customer energy bills. 

Sellers (GD Providers) can make a competitive offer on brokerage by leveraging additional sources of finance, such as part funding measures through Green Deal Finance, partnerships with local authorities, or driving down costs by economies of scale.

The Supply Chain
To understand more about the organisations and infrastructure underpinning the Green Deal, this report also includes a section summarising the trends in the number of Green Deal Advisors (and Assessor organisations), the number of Green Deal Providers and the number of Green Deal Installer organisations.

Annex C – Sources and Methodology
The estimates in this and future Statistical Release use administrative data generated as part of the Green Deal and Energy Company Obligation processes. 
[bookmark: OLE_LINK11]There are seven main sources of information: 
· Landmark – who manage the national lodgement of Green Deal Assessments in England and Wales 
· Energy Savings Trust (EST) – who manage the national lodgement of Green Deal Assessments in Scotland
· Green Deal Central Charge Database – which manages the recording and administration of Green Deal Plans
· Ofgem – who administer the Energy Company Obligation and collect information from energy companies on measures installed under ECO.
· The Green Deal Oversight and Regulation Body (ORB) – who administer the certification of GD organisations (including assessors, installers and providers)
· Data on ECO brokerage is publically available following each auction.
· Capita – who administer the Green Deal Cashback Scheme

This report uses data from Landmark and the Energy Savings Trust for numbers of lodged Assessments, data from the Central Charge Database on Green Deal Plans, data from the Cashback Scheme Administrator on Cashback vouchers issued and measures installed, data from Ofgem on ECO measures, data from the ORB for the supply chain and the published data on ECO brokerage.

Experimental Statistics

These estimates are released as Experimental Statistics which means they are official statistics undergoing an evaluation process prior to being assessed as National Statistics. They are published in order to involve users and stakeholders in their development, and as a means to build in quality assurance during development. 
More information on the methodology is included here. 
As with any new data collection, there are likely to be some data quality issues to resolve as the process beds in. Therefore data in the monthly reports should be treated as provisional and subject to revision. 
Any revisions will be marked in the data tables and for any significant revisions we will provide an explanation of the main reasons.

Further Information and Feedback

Any enquiries or comments in relation to this statistical release should be sent to DECC’s Green Deal Statistics Team at the following email address: 
EnergyEfficiency.Stats@decc.gsi.gov.uk

Contact telephone: 0300 068 5202

The statistician responsible for this publication is Matt Walker.

Further information on energy statistics is available at https://www.gov.uk/government/organisations/department-of-energy-climate-change/about/statistics

Next Releases

The next monthly publication is planned for publication at 9.30am on 20 August 2013 and will contain the latest available information on the number of Assessments and Green Deal Plans, Cashback vouchers spent, measures installed, a summary of ECO brokerage and an overview of the supply chain.
The next quarterly publication is planned for publication at 9.30am on 19 September 2013 and will contain more detailed information on activity up to the end of June, including geographic breakdowns of Assessments and ECO measures.
2

image2.png
14,000

12,000
10,000
8,000
6,000
4,000
2,000
0

January February March April May June

Number of assessments


image3.png
M Live

M Pending

= New

June

May

350

300

g

8 2

5 —
wajsAs ayy ul sueld @9

g

50 -


image4.png
3,000

8 8 8 8 8

v e \n e B

o~ o~ — —
S13YoNnoA Xoeqyse) Jo Jaquiny

0 | —

March April May June

February


image5.png
Number of measures installed

120,000

100,000

80,000

60,000

40,000

20,000

——— Affordable Warmth (HHCRO)

= Carbon Savings Community (CSCO)

= Carbon Saving Target (CSO)

——Total

January

February

March

April


image6.png
Number of measures installed

60,000

50,000

40,000

30,000

20,000

10,000

m Affordable Warmth (HHCRO)

M Carbon Savings Community (CSCO)

M Carbon Saving Obligation (CSO)

Loft
Insulation

Cavity wall
insulation

Boiler

Solid wall
Insulation

Other
Insulation

Other
Heating

Window
Glazing


image7.png
£30m

£25m
N I I I I I I
£0m -

AuctlonAuctlon uction
1 2 3

N
s)
3

i
15
3

Value of contracts let
i
G
3

AuctlonAuctlon uction Auction|
4 5 6 7

Auction/Auction|
8 9

AuctlonAuctlon uction
10 11 12

January February March April May June


image8.png
Numbers accredited

2,000

Installer organisations /’
1,800 +—
===-=Individual Advisors
1,600 +—
Assessor organisations
1,400 —
Green Deal Providers
1,200 +—
’
1,000 -
’
800
600
October November December January  February March April May June
2012 2012 2012 2013 2013 2013 2013 2013 2013


image1.jpeg
203
Department

of Energy &
Climate Change


