[image: Decc-graphic2.pdf]

[bookmark: OLE_LINK15][bookmark: OLE_LINK16]Domestic Green Deal and Energy Company Obligation in Great Britain, Monthly report

Statistical release: Experimental statistics
[image: Decc-graphic2.pdf][image: DECC logo.]
Executive summary

22 July 2014

20

21
© Crown copyright 2014
You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence.
To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence/
or write to the Information Policy Team, The National Archives, Kew, London TW9 4DU,
or email: psi@nationalarchives.gsi.gov.uk.
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
[bookmark: _Toc180303268][bookmark: _Toc287863054][bookmark: _Toc150919533]This document is also available from our website at https://www.gov.uk/government/collections/green-deal-and-energy-company-obligation-eco-statistics

3
[bookmark: _Toc300827391][bookmark: _Toc300910623][bookmark: _Toc222299826][bookmark: _Toc222534404][bookmark: _Toc222537685]Contents
Charts	4
Executive summary	5
Introduction	5
Key points	5
Detailed Results	6
All measures installed up to end May 2014 (Table 1 and Table 1a)	6
Green Deal Assessments, by month (Table 2, Chart 1)	6
Green Deal Plans in unique properties, cumulative totals by month (Table 3, Table 3a, Table 3b, Chart 2)	7
Cashback vouchers where payments have been made, by month of installation (Table 4, Table 4a, Chart 3)	8
ECO measures installed by obligation, up to the end of May 2014 (Table 5, Table 5a, Chart 4, Chart 5)	10
Measures not captured by administrative data sources	12
ECO brokerage, as at the end of June 2014 (Table 6, Chart 6)	12
Supply chain, as at the end of June 2014 (Table 7, Chart 7)	12
Annex A – Tables	14
Annex B – Background	27
Green Deal	27
Energy Company Obligation	28
Green Deal Cashback	29
Green Deal Home Improvement Fund	29
ECO Brokerage	29
The Supply Chain	30
Annex C – Sources and Methodology	31
National Statistics	31
Further Information and Feedback	32
Next Releases	32

[bookmark: _Toc287863055]
[bookmark: _Toc393712656]Charts
Chart 1 - Number of Green Deal Assessments lodged, by month	7
Chart 2 - Number of Green Deal Plans in unique properties, cumulative totals at end of each month, and by stages	8
Chart 3 - Number of Cashback vouchers where payments have been made (excluding payments made through the exception process), by month of installation	9
Chart 4 - Provisional cumulative number of ECO measures installed, by obligation, at end of each month	10
Chart 5 - Provisional number of measures installed under ECO, by measure type, by obligation, up to end May 2014	11
Chart 6 – Value of ECO brokerage contracts let, by auction	12
Chart 7 – Development of supply chain (cumulative numbers) at end of each month	13

[bookmark: _Toc222299827][bookmark: _Toc222534405][bookmark: _Toc393712657]Executive summary
[bookmark: _Toc287863056][bookmark: _Toc393712658]Introduction
This release presents the latest statistics on the Green Deal (GD) up to the end of June 2014 and the Energy Company Obligation (ECO) up to the end of May 2014.
For more details about the GD/ECO schemes, please see Annex B. More detailed analysis of GD Assessments lodged, Cashback measures installed and provisional measures installed under ECO up to the end of March 2014 are also available in the quarterly statistical release.
[bookmark: _Toc393712659]Key points	
· A provisional 875,000 measures were installed in around 726,000 properties through ECO, Cashback and Green Deal to the end of May 2014 (the latest month that we have complete data for), up from 836,000 measures to the end of April. The large majority of installed measures (98 per cent) were delivered through ECO.

· GD Assessments - 263,068 were lodged up to the end of June 2014 (Chart 1), up from 234,050 at end of May 2014. The 29,018 GD Assessments in June was the highest number lodged in any month to date and 22 per cent higher than the number in May (23,811).

· Green Deal Plans - 3,234 households had Green Deal Plans in progress at the end of June 2014, 14 per cent more than the 2,828 at the end of May. Of these 3,234 Plans, 986 were ‘new’ (quote accepted), another 661 had moved to ‘pending’ (Plan signed) and 1,587 were ‘live’ (all measures installed), nearly half of all Plans (Chart 2).

· Cashback vouchers - by the end of June 2014, 16,438 had been issued and, of these, 13,084 vouchers had been paid (following installation of 13,904 measures) (Chart 3) through the standard Cashback route. Overall, including additional measures installed through the Cashback exception process, around £8.1 million has been paid and the majority have been for boiler replacements.

· ECO measures - provisional figures show there were 858,199 measures installed under ECO up to the end of May 2014, with 37,424 installed in May. This was 11 per cent lower than the 42,116 measures installed in April and 61 per cent lower than the 95,484 measures installed in March. This is likely to be a response to the incentives for energy companies to deliver Carbon Saving Target (CERO) measures by the end of March 2014.

· Of all ECO measures installed to date, 36 per cent were for cavity wall insulation, 29 per cent were for boiler upgrades and 21 per cent were for loft insulation. All solid wall insulation types accounted for six per cent (Chart 5).

[bookmark: _Toc393712660]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. Data on Green Deal are presented to the end of June 2014 in this release, whilst ECO is presented to the end of May 2014. Aggregate data on all measures installed are also presented to the end of May.

The Green Deal and ECO quarterly statistical release provides a range of analysis and further breakdowns on Assessments lodged, Cashback measures installed and provisional measures installed to the end of March 2014.

[bookmark: _Toc393712661]All measures installed up to end May 2014 (Table 1 and Table 1a)

A provisional 875,000 measures were installed in around 726,000 properties through ECO, Cashback and Green Deal to the end of May 2014 (the latest month that we have complete data for), up from 836,000 measures to the end of April (Table 1 and Table 1a). The large majority of installed measures (98 per cent) were delivered through the Energy Company Obligation. The most prevalent measures were cavity wall insulation, boilers and loft insulation. Further detailed results of each of these delivery mechanisms are within the main commentary. This excludes measures installed but not captured by administrative data sources, i.e. using alternative finance (see page 12).
[bookmark: _Toc393712662]Green Deal Assessments, by month (Table 2, 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. This leads to a Green Deal Advice Report being produced for the householder and 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.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2][bookmark: OLE_LINK5][bookmark: OLE_LINK6]At the end of June 2014 there were 263,068 GD Assessments lodged in total (Chart 1). The 29,018 GD Assessments in June was the highest number lodged in any month to date and 22 per cent higher than the number in May (23,811).

[bookmark: Chart1]
[bookmark: _Toc393708953]Chart 1 - Number of Green Deal Assessments lodged, by month
[image:]

[bookmark: _Toc393712663]Green Deal Plans in unique properties, cumulative totals by month (Table 3, Table 3a, Table 3b, Chart 2)

Following an Assessment, for householders who choose to take on any 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. The first stage (a ‘new’ Plan) is after a customer has obtained a quote and confirmed they wish to proceed, the second stage (a ‘pending’ Plan) is when a Plan has been signed by the customer and progress is being made to install measures, whilst the final stage (a ‘live’ Plan) is after the measures have been installed and the energy supplier has all the information required to bill Green Deal charges. For more detail on these stages, please see Annex B.

In total, there were 3,234 Green Deal Plans in the system at the end of June 2014, up from 2,828 at the end of May 2014. This represents continued growth in the number of Green Deal Plans in the system after a period of relatively low activity. Of these 3,234 Plans, 986 were ‘new’ (quote accepted), up from 863 at the end of May, another 661 had moved to ‘pending’ (Plan signed) and 1,587 were ‘live’ (all measures installed), nearly half of all Plans. The large majority of Plans have started from June 2013 onwards. 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. The three reporting stages are presented in Table 3 and Chart 2.

[bookmark: Chart2]The total number of measures installed using Green Deal finance was 3,685 up to the end of June 2014 (see Table 3a). Photovoltaics accounted for 27 per cent of measures installed, followed by boilers (26 per cent), and solid wall insulation (15 per cent) (see Table 3b).

[bookmark: _Toc393708954]Chart 2 - Number of Green Deal Plans in unique properties, cumulative totals at end of each month, and by stages
[image:]
[bookmark: _Toc393712664]Cashback vouchers where payments have been made, by month of installation (Table 4, Table 4a, Chart 3)

The Cashback scheme was available from January 2013 to June 2014 in England and Wales. It was 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 please see the Cashback website. The Cashback scheme closed at the end of June 2014. There will be no further applications for the Cashback scheme but vouchers will continued to be redeemed and paid until 30 September 2014. Figures will continue to be reflected in statistical releases up until October.

Of the 16,438 vouchers issued at the end of June 2014, 13,084 (80 per cent) had been paid following the installation of 13,904 measures through the standard Cashback route (Table 4, Table 4a and Chart 3). Additionally, 1,248 applications and payments were made through the Cashback exception process, which includes payments for solid wall insulation and warm air heating measures when these measures are not displayed on the EPC. These take the total number of vouchers issued to the end of June 2014 to 17,686 and the total number of payments made to 14,332. Measures installed through the exception process are not included in Table 4a as the appropriate data are not currently available. Overall, measures to the value of around £8.1 million have been paid through the Cashback Scheme, including uplift payments due to the new Cashback measure rates.

Customers only receive payments once Providers have confirmed to the Cashback Administrator that the measures have been installed and a large batch of payments were processed in June 2013, hence the higher number in that month. Subsequently, the number of Cashback vouchers paid has fallen month on month until December 2013 before increasing in March 2014, and then returning to levels seen at the end of 2013 in June 2014.

[bookmark: _Toc393708955]Chart 3 - Number of Cashback vouchers where payments have been made (excluding payments made through the exception process), by month of installation
[image:]
Cashback measures where payments have been made (Table 4a)

Table 4a shows that replacement boilers were the main measure where Cashback payments have been made (82 per cent of all Cashback measures installed), whilst a further 11 per cent were for solid wall insulation, five per cent were for loft insulation and two per cent were for cavity wall insulation. More than one measure can be installed in a property and covered by a single Cashback payment.

Green Deal Home Improvement Fund

Information on the number of Green Deal Home Improvement Fund (GDHIF) applications, vouchers issued and maximum value of vouchers issued have been published on a weekly basis from 17 June. This weekly series will continue until 19 August. These figures, as well as the number of vouchers redeemed, the number of measures installed and the measure types installed, will then be published in the monthly statistical release only from 21 August onwards.

[bookmark: _Toc393712665]ECO measures installed by obligation, up to the end of May 2014 (Table 5, Table 5a, Chart 4, Chart 5)

The Energy Company Obligation (ECO) was introduced in January 2013 to reduce energy consumption and support people at greater risk of living in fuel poverty. 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, data on measures installed under ECO is presented until the end of May 2014.

All measures installed under ECO are provisional until the end of the obligation period as checks are undertaken. Users should note that, in order to produce the timeliest data possible, estimates in this report include a month of data that has yet to be through initial Ofgem validation checks (i.e. they are as reported by energy suppliers to Ofgem). Revisions to data are routinely included in releases and will be explained if they are large.

[bookmark: Chart4_]Table 5 shows the provisional number of measures installed under ECO and Chart 4 shows the cumulative total number of measures installed and by ECO obligation by month of installation[footnoteRef:1]. [1: ECO measures installed in earlier installation months can be notified at a later date under some circumstances. Some notified measures can be reallocated to different ECO obligations and so are subject to change.]

[bookmark: _Toc393708956]Chart 4 - Provisional cumulative number of ECO measures installed, by obligation, at end of each month
[image:]

Overall, 858,199 measures had been installed to the end of May 2014, with 37,424 installed in May, which was 11 per cent lower than the 42,116 installed in April. The number of measures installed in March (95,484) is much higher than other months. This is, in part, due to the incentive for energy companies to deliver Carbon Saving Target (CERO) measures by the end of March 2014 in order to benefit from the proposed levelisation which would provide uplift to CERO carbon scoring. Consequently the number of measures installed in April and May was much lower. It is also the case that companies have started delivering “easy to treat” insulation as primary measures in April and May. However, these measures cannot yet be captured through the formal Ofgem reporting process, and so do not figure in the statistics. Voluntary reporting arrangements are now in place to allow these measures to be shown in future releases.

The split by obligation shows 42 per cent of measures installed under ECO were delivered through the Carbon Saving Target (CERO), 17 per cent delivered were through Carbon Saving Communities (CSCO) and 41 per cent were delivered through Affordable Warmth (HHCRO).

[bookmark: Chart4]Table 5a and Chart 5 show the provisional number of measures installed under ECO, by measure type and ECO obligation. This shows that the majority of the 858,199 measures installed under ECO were for cavity wall insulation (36 per cent), boiler upgrades (29 per cent) and loft insulation (21 per cent). Overall, 712,381 properties benefitted from one or more ECO measures being installed up to the end of May 2014 (Table 5a).

[bookmark: _Toc393708957]Chart 5 - Provisional number of measures installed under ECO, by measure type[footnoteRef:2], by obligation, up to end May 2014 [2: Boilers are only eligible under HHCRO. A full list of measure type eligibility by obligation is published here: https://www.ofgem.gov.uk/ofgem-publications/83100/ecomeasurestable03102013.pdf]

[image:]
The majority (83 per cent) of the 312,221 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.]

The majority (66 per cent) of the 181,170 loft insulation measures installed under ECO up to the end of May 2014 were top ups[footnoteRef:4]. [4: Where there was at least 60mm of existing loft insulation.]

Of the 55,631 solid wall measures installed, the large majority (93 per cent) were External Wall Insulation.
[bookmark: _Toc393712666]Measures not captured by administrative data sources

The figures in Table 1, Table 3b (Green Deal) Table 4a (Cashback) and Table 5a (ECO) do not include estimates of measures installed following a Green Deal Assessment where the measure was not captured by administrative data sources (i.e. measures installed using alternative finance). Alternative sources of finance may include savings, payment from a landlord, housing association or Local Authority or other type of loan or credit, but would not have received funding from any of our reported routes. Additional work has been undertaken on this which is reported in the quarterly statistical release.

[bookmark: _Toc393712667]ECO brokerage, as at the end of June 2014 (Table 6, Chart 6)

[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 Target, ECO Carbon Saving Communities and ECO Affordable Warmth, to energy companies in return for ECO subsidy. Chart 6 shows that up to the end of June 2014 there have been 37 auctions, with a total value of contracts let worth £402 million. Auctions 25, 32, 33, 34 and 36 saw no contracts let. The levels of brokerage activity in recent months are likely to have been affected by uncertainty around the period, following the announced proposals for a set of changes to ECO.
[bookmark: Chart5][bookmark: _Toc393708958]
Chart 6 – Value of ECO brokerage contracts let, by auction
[image:]

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

[bookmark: _Toc393712668]Supply chain, as at the end of June 2014 (Table 7, Chart 7)

[bookmark: Chart6]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:5] (who install energy efficiency improvements under the GD finance mechanism). Chart 7 shows the number of organisations and individuals who have been accredited as of the end of each month. [5: Unlike Advisors in Assessor organisations, individual Installers within an installer organisation do not need to register.]

[bookmark: _Toc393708959]Chart 7 – Development of supply chain (cumulative numbers) at end of each month

[image:]

The numbers of accredited GD Assessor organisations and individual Advisors has been increasing steadily as individual Assessors complete their training and are accredited. At the end of June 2014 there were 375 Assessor organisations[footnoteRef:6] employing a total of 4,006 Advisors, compared to 226 and 1,919 respectively at the end of June 2013. [6: The number of Assessor organisations can decrease due to an organisation’s authorisation being suspended and / or withdrawn, or because they have voluntarily withdrawn (e.g. by not renewing their certification).]

The number of Green Deal Providers has increased to 151 from 66 at the end of June 2013. The number of accredited Installer organisations has increased steadily from 1,234 accredited at the end of June 2013 to 2,697 organisations accredited at the end of June 2014. These organisations will provide a wide range of different measures and in different geographical locations (see quarterly statistical release for more details).

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.
[bookmark: _Toc393712669]
Annex A – Tables
	Table 1: Provisional number of measures installed through ECO, Cashback or using Green Deal finance, by month of installation

	
	
	
	
	

	
	Delivery mechanism
	

	Installation Month 1
	ECO
	Cashback 2
	Green Deal 3
	Total number of measures installed 4

	
	
	
	
	

	January 2013 5
	14,692
	0
	0
	14,692

	February 2013
	18,873
	96
	0
	18,969

	March 2013
	21,695
	136
	0
	21,831

	April 2013
	28,751
	110
	0
	28,861

	May 2013
	34,101
	145
	0
	34,246

	June 2013
	36,380
	3,337
	5
	39,722

	July 2013
	45,742
	1,266
	7
	47,015

	August 2013
	50,836
	1,157
	133
	52,126

	September 2013
	58,487
	1,012
	170
	59,669

	October 2013
	72,348
	838
	524
	73,710

	November 2013
	82,423
	785
	460
	83,668

	December 2013
	67,396
	469
	418
	68,283

	January 2014
	74,741
	498
	273
	75,512

	February 2014
	76,710
	673
	305
	77,688

	March 2014
	95,484
	1,050
	256
	96,790

	April 2014
	42,116
	917
	372
	43,405

	May 2014
	37,424
	899
	464
	38,787

	
	
	
	
	

	Total to date
	858,199
	13,388
	3,387
	874,974

	1 Measures installed in earlier installation months can be notified at a later date under some circumstances.

	

	2 Cashback figures do not include any measures from the Cashback Exception Process.

	3 The number of measures installed using Green Deal finance in March 2014 has been revised following further data quality checks.

	4 Some measures may have been installed through more than one delivery mechanism and there is therefore a small level of double counting 	

	5 Includes some measures installed between October and December 2012
			

Table 1a: Provisional number of individual households that have had measures installed through ECO, Cashback or using Green Deal finance, by month of installation
	
	
	
	
	

	
	Delivery mechanism
	

	Installation Month1
	ECO 2
	Cashback 3
	Green Deal
	Total number of individual households 4

	
	
	
	
	

	January 2013 5
	13,039
	0
	0
	13,039

	February 2013
	16,830
	95
	0
	16,925

	March 2013
	19,243
	133
	0
	19,376

	April 2013
	25,677
	109
	0
	25,786

	May 2013
	30,599
	143
	0
	30,742

	June 2013
	32,927
	3,302
	0
	36,229

	July 2013
	40,334
	1,172
	1
	41,507

	August 2013
	42,903
	1,098
	11
	44,012

	September 2013
	49,176
	954
	45
	50,175

	October 2013
	59,173
	783
	162
	60,118

	November 2013
	66,609
	723
	239
	67,571

	December 2013
	53,495
	442
	168
	54,105

	January 2014
	60,029
	465
	120
	60,614

	February 2014
	61,473
	600
	137
	62,210

	March 2014
	78,227
	956
	112
	79,295

	April 2014
	33,039
	806
	183
	34,028

	May 2014
	29,608
	829
	194
	30,631

	
Total to date
	712,381
	12,610
	1,372
	726,363

	1 Measures installed in earlier installation months can be notified at a later date under some circumstances.

	

	2 Where a household has measures installed in two or more months, the earliest installation month is recorded.

	3 Cashback figures do not include any households that have had measures installed solely through the Cashback Exception Process.

	4 Some households may have had installations through more than one delivery mechanism and there is therefore a small level of double counting.

	5 Includes some measures installed between October and December 2012.

Table 2: Number of Green Deal Assessments1, month and cumulative total, by month
	
	
	Total in Month
	
	Cumulative Total
	

	Month2
	
	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
	

	July 2013
	
	13,645
	
	58,124

	August 2013
	
	13,087
	
	71,211

	September 2013
	
	13,965
	
	85,176

	October 2013
	
	16,674
	
	101,850

	November 2013
	
	15,595
	
	117,445

	December 2013
	
	12,385
	
	129,830

	January 2014
	
	15,268
	
	145,098

	February 2014
	
	17,998
	
	163,096

	March 2014
	
	25,138
	
	188,234

	April 2014
	
	22,005
	
	210,239

	May 2014
	
	23,811
	
	234,050

	June 2014
	
	29,018
	
	263,068

	
	
	
	
	
	

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

	

	

	

	Table 3: Number of Green Deal Plans1,2,3,4 in unique properties, cumulative total by month

	
	
	
	
	
	
	
	
	

	Month
	'New'1 Green Deal Plans
	
	'Pending'2 Green Deal Plans
	
	'Live'3 Green Deal Plans
	
	'Total'5 Green Deal Plans
	

	
	
	
	
	
	
	
	
	

	May 2013
	98
	
	2
	
	0
	
	100
	

	June 2013
	270
	
	36
	
	0
	
	306

	July 2013
	286
	
	132
	
	1
	
	419

	August 2013
	293
	
	372
	
	12
	
	677

	September 2013
	392
	
	505
	
	57
	
	954

	October 2013
	360
	
	594
	
	219
	
	1,173

	November 2013
	448
	
	572
	
	458
	
	1,478

	December 2013
	493
	
	493
	
	626
	
	1,612

	January 2014
	494
	
	481
	
	746
	
	1,721

	February 2014
	445
	
	426
	
	883
	
	1,754

	March 2014
	532
	
	473
	
	995
	
	2,000

	April 2014
	756
	
	505
	
	1,178
	
	2,439

	May 2014
	863
	
	593
	
	1,372
	
	2,828

	June 2014
	986
	
	661
	
	1,587
	
	3,234

	
	
	
	
	
	
	
	

	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 (measures are installed during the ‘pending’ stage) and the Plan is being finalised so that charging can start.

	3 A 'live' Green Deal Plan is after all 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 There are an additional 71 'completed' Green Deal Plans at the end of June 2014. These are when Plans have been paid off in full after all the measures have been installed in the property, and therefore the Plan is no longer active on the system.

	5 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 3a: Number of measures installed using Green Deal finance1,2, month and cumulative total3, by month4

	
	
	
	
	

	
	Total in Month
	
	Cumulative Total
	

	Installation Month
	Green Deal
Measures 5
	
	Green Deal Measures
	

	June 2013
	5
	
	5
	

	July 2013
	7
	
	12
	

	August 2013
	133
	
	145
	

	September 2013
	170
	
	315
	

	October 2013
	524
	
	839

	November 2013
	460
	
	1,299
	

	December 2013
	418
	
	1,717
	

	January 2014
	273
	
	1,990
	

	February 2014
	305
	
	2,295
	

	March 2014
	256
	
	2,551
	

	April 2014
	372
	
	2,923
	

	May 2014
	464
	
	3,387
	

	June 2014
	298
	
	3,685
	

	
1 As measured by the number of measures installed using Green Deal finance where a Green Deal Plan has gone ‘live’.

	2 There may be a number of measures which have also been reported under ECO or Cashback.
3 The number of measures installed using Green Deal finance in earlier installation months are subject to revision as Green Deal Plans may become 'live' after the month of installation.
4 The number of measures installed using Green Deal finance in any month other than the latest month are not directly comparable with the number of ‘live’ Green Deal Plans for each of those respective months. This is because some measures may have been installed in a month previous to when the corresponding Green Deal Plan went ‘live’.
5 The number of measures installed using Green Deal finance in March has been revised following further data quality checks.

	

	

	

		[bookmark: RANGE!A1]Table 3b: Number of measures installed using Green Deal finance1,2, up to end of June 2014

	
	
	

	Measure Types
	Total number of Measures installed using Green Deal finance 3
	Percentage of Measures

	Boiler
	958
	26

	Condensing bottled LPG boiler
	1
	0

	Condensing bulk LPG (not community) boiler
	2
	0

	Condensing gas boiler
	569
	15

	Condensing gas boiler with flue gas heat recovery
	4
	0

	Condensing mains gas (not community) boiler
	373
	10

	Condensing mains gas (not community) boiler with flue gas heat recovery
	1
	0

	Condensing oil (not community) boiler
	7
	0

	Condensing oil boiler
	1
	0

	
	
	

	Cavity Wall Insulation
	195
	5

	
	
	

	Loft Insulation
	343
	9

	Loft insulation
	340
	9

	Room in roof insulation
	3
	0

	
	
	

	Micro-generation
	1,004
	27

	Air source heat pump and radiators
	1
	0

	Photovoltaics
	1,000
	27

	Solar water heating
	2
	0

	Wood logs boiler
	1
	0

	
	
	

	Other Heating
	248
	7

	Fan assisted storage heaters
	2
	0

	Heating controls
	201
	5

	Hot water cylinder thermostat
	45
	1

	
	
	

	Other Insulation
	381
	10

	Draught proofing
	3
	0

	Flat Roof Insulation
	3
	0

	High performance external doors
	1
	0

	Hot water cylinder insulation
	109
	3

	Under floor insulation
	265
	7

	
	
	

	Solid Wall Insulation
	551
	15

	External wall insulation
	535
	15

	Internal wall insulation
	16
	0

	
	
	

	Window Glazing
	5
	0

	
	
	

	Total 4
	3,685
	100

	
1 As measured by the number of measures installed using GD finance where a Green Deal Plan has gone ‘live’.
2 There may be a small number of measures which have also been reported under ECO or Cashback.
3 The number of some measure types installed using GD finance have been revised following further data quality checks.
4 The number of measures installed using Green Deal finance in earlier installation months are subject to revision as Green Deal Plans may become 'live' after the month of installation.

	Table 4: Number and value of Cashback vouchers paid, month and cumulative total, by month, England and Wales only
	

		
Vouchers issued 1
	Payments made 2

	Installation Month
	Number
	Number
	Value (£) 5

	
	
	
	

	February 2013
	
	95
	25,750

	March 2013
	
	133
	35,990

	April 2013
	
	109
	29,510

	May 2013
	
	143
	40,192

	June 2013 3
	
	3,302
	896,305

	July 2013
	
	1,172
	330,430

	August 2013
	
	1,098
	309,376

	September 2013
	
	954
	265,769

	October 2013 3
	
	783
	227,258

	November 2013 3
	
	723
	233,206

	December 2013
	
	442
	141,006

	January 2014
	
	465
	150,763

	February 2014 3
	
	600
	254,053

	March 2014 3
	
	956
	471,269

	April 2014 3
	
	806
	491,004

	May 2014 3
	
	829
	866,039

	June 2014
	
	474
	641,193

	
Sub-total
	16,438
	13,084
	5,409,111

	
	
	
	

	Cashback Exception Process 4
	1,248
	1,248
	1,765,857

	
	
	
	

	Cashback uplift payments 5
	
	
	942,461

	
	
	
	

	Total to date
	17,686
	14,332
	8,117,430

	1 Cashback vouchers issued data cannot be broken down to the same level of detail. The 16,438 Cashback vouchers issued up to the end of June 2014 equates to a total budget committed of around £11.3m.

	2 Numbers of Cashback vouchers paid in earlier installation months are subject to revision as Cashback redemptions can be paid later than the month of installation.

	3 The numbers of Cashback vouchers paid for measures installed in these months have all been revised. The numbers of Cashback vouchers paid for measures installed in May 2014 has been revised from 497 to 829. This is due to Cashback redemptions being paid in later months.

	4 The Cashback Exception Process has additionally paid 1,248 vouchers (following 1,248 exception applications), totalling £1.8m for solid wall insulation and warm air heating measures where those recommended measures are not displayed on the EPC. Of the total number of 1,248 exceptions, 148 were additional vouchers issued that were paid in June 2014 with a total value of £421,855.

	

	5 Vouchers redeemed on or after 13 December 2013 are eligible for higher rates for Cashback. The values reported in the table for Cashback vouchers paid between 13 December and 25 March are for the original Cashback amount.

	

	Table 4a: Number of measures installed with Cashback1,2, up to end of June 2014, England and Wales only

	
	Total number of Cashback measures delivered
	Percentage of Measures

	
	
	

	Boiler
	11,396
	82

	Gas Boiler
	11,326
	81

	Oil Boiler
	70
	1

	
	
	

	Cavity wall insulation
	269
	2

	
	
	

	Loft Insulation
	637
	5

	Loft Insulation
	630
	5

	Room in Roof Insulation
	7
	0

	
	
	

	Other Heating
	10
	0

	Electric Storage Heaters
	1
	0

	Flue Gas Heat Recovery Devices
	0
	0

	Heating Controls
	9
	0

	Warm Air Units
	0
	0

	Waste water heat recovery systems
	0
	0

	
	
	

	Other Insulation
	38
	0

	Draught Proofing
	10
	0

	Flat Roof Insulation
	6
	0

	Hot Water Cylinder Insulation
	6
	0

	Passageway Walk-through Doors
	9
	0

	Under Floor Insulation
	7
	0

	
	
	

	Solid Wall Insulation
	1,515
	11

	
	
	

	Window Glazing
	39
	0

	Double Glazing
	39
	0

	Secondary Glazing
	0
	0

	
	
	

	Total number of measures
	13,904
	100

	
	
	

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

	2 This table does not include any measures from the Cashback Exception Process.

	Table 5: Provisional number of ECO measures installed1, by obligation, by month
	
	

	

	
	Obligation
	

	Installation Month 2
	Carbon Saving Target (CERO)
	Carbon Savings Community (CSCO)
	Affordable Warmth (HHCRO)
	Total number of ECO measures installed

	
	
	
	of which 'Rural'
sub-obligation
	
	

	
	
	
	
	
	

	January 20131
	3,993
	7,994
	0
	2,705
	14,692

	February 2013
	5,310
	7,468
	0
	6,095
	18,873

	March 2013
	6,677
	7,514
	1
	7,504
	21,695

	April 2013
	10,168
	8,291
	2
	10,292
	28,751

	May 2013
	12,294
	9,612
	1
	12,195
	34,101

	June 2013
	10,462
	9,878
	8
	16,040
	36,380

	July 2013
	15,691
	10,539
	1
	19,512
	45,742

	August 2013
	17,218
	7,682
	0
	25,936
	50,836

	September 2013
	21,217
	8,541
	14
	28,729
	58,487

	October 2013
	26,957
	7,614
	27
	37,777
	72,348

	November 2013
	34,690
	7,267
	39
	40,466
	82,423

	December 2013
	29,323
	4,777
	57
	33,296
	67,396

	January 2014
	35,008
	6,239
	94
	33,494
	74,741

	February 2014
	44,644
	7,332
	361
	24,734
	76,710

	March 2014
	62,692
	11,753
	211
	21,039
	95,484

	April 2014
	14,230
	12,334
	50
	15,552
	42,116

	May 2014
	10,191
	14,428
	89
	12,805
	37,424

	
	
	
	
	
	

	Total to date
	360,765
	149,263
	955
	348,171
	858,199

	
	
	
	
	
	

	1 Includes some measures installed between October and December 2012

	2 ECO measures installed in earlier installation months can be notified at a later date under some circumstances. Some notified measures can be reallocated to different ECO obligations and so are subject to change.

	

	
Table 5a: Provisional number of ECO measures installed1, by measure type, by obligation, up to end May 2014

	
	Obligation
	
	

	Measure Types2
	Carbon Saving Target (CERO)
	Carbon Savings Community2 (CSCO)
	Affordable Warmth (HHCRO)
	
	

	
	
	
	of which 'Rural'
sub-obligation
	
	Total number of ECO measures delivered
	Percentage of ECO Measures

	Boiler
	N/A
	N/A
	N/A
	245,556
	245,556
	28.6

	Installation of a Non qualifying boiler
	N/A
	N/A
	N/A
	2,284
	2,284
	0.3

	Repair qualifying boiler 1 year warranty
	N/A
	N/A
	N/A
	33
	33
	0.0

	Repair qualifying boiler 2 year warranty
	N/A
	N/A
	N/A
	587
	587
	0.1

	Replacement qualifying boiler
	N/A
	N/A
	N/A
	242,652
	242,652
	28.3

	
	
	
	
	
	
	

	Cavity wall insulation
	255,795
	45,846
	365
	10,580
	312,221
	36.4

	Standard CWI
	2,387
	41,339
	362
	10,485
	54,211
	6.3

	HTTC: Cavity wall insulation solution
	250,617
	4,315
	3
	95
	255,027
	29.7

	HTTC: Solid wall insulation solution
	2,791
	192
	0
	0
	2,983
	0.3

	
	
	
	
	
	
	

	Loft Insulation
	48,182
	95,742
	522
	37,246
	181,170
	21.1

	Loft Insulation Ceiling Level Virgin
	19,312
	31,732
	146
	8,871
	59,915
	7.0

	Loft Insulation Ceiling Level Topup
	28,598
	63,452
	366
	28,302
	120,352
	14.0

	Loft Insulation Rafter
	93
	35
	0
	66
	194
	0.0

	Room in Roof Insulation
	179
	523
	10
	7
	709
	0.1

	
	
	
	
	
	
	

	Micro-generation
	N/A
	N/A
	N/A
	0
	0
	0.0

	Air Source Heat Pumps
	N/A
	N/A
	N/A
	0
	0
	0.0

	Biomass Boilers
	N/A
	N/A
	N/A
	0
	0
	0.0

	Ground Source Heat Pumps
	N/A
	N/A
	N/A
	0
	0
	0.0

	Micro CHP
	N/A
	N/A
	N/A
	0
	0
	0.0

	Micro hydro
	N/A
	N/A
	N/A
	0
	0
	0.0

	Micro wind
	N/A
	N/A
	N/A
	0
	0
	0.0

	Photovoltaics
	N/A
	N/A
	N/A
	0
	0
	0.0

	
	
	
	
	
	
	

	Other Heating
	1,664
	1,537
	0
	54,683
	57,884
	6.7

	Electric Storage Heaters
	N/A
	N/A
	N/A
	16
	16
	0.0

	DHS: Biomass boiler new connections
	71
	92
	0
	0
	163
	0.0

	DHS: Biomass boiler upgrades
	0
	58
	0
	0
	58
	0.0

	DHS: CHP new connections
	85
	16
	0
	0
	101
	0.0

	DHS: CHP upgrades
	0
	0
	0
	0
	0
	0.0

	DHS: Gas/Oil boiler new connections
	1,102
	510
	0
	0
	1,612
	0.2

	DHS: Gas/Oil boiler upgrades
	20
	474
	0
	0
	494
	0.1

	DHS: heat meters
	386
	387
	0
	0
	773
	0.1

	Flue Gas Heat Recovery Devices
	N/A
	N/A
	N/A
	0
	0
	0.0

	Heat Recovery Ventilation
	N/A
	N/A
	N/A
	0
	0
	0.0

	Heating Controls
	N/A
	N/A
	N/A
	54,667
	54,667
	6.4

	Radiator Panels
	N/A
	N/A
	N/A
	0
	0
	0.0

	Warm Air Units
	N/A
	N/A
	N/A
	0
	0
	0.0

	

	
	
	
	
	
	

	
Other Insulation
	1,996
	2,480
	47
	95
	4,571
	0.5

	Flat Roof Insulation
	353
	36
	0
	0
	389
	0.0

	Draught Proofing
	768
	100
	4
	71
	939
	0.1

	Hot Water Cylinder Insulation
	610
	164
	4
	N/A
	774
	0.1

	Passageway Walk-through Doors
	2
	0
	0
	0
	2
	0.0

	Pipework Insulation
	0
	0
	0
	0
	0
	0.0

	Under Floor Insulation
	263
	2,180
	39
	24
	2,467
	0.3

	
	
	
	
	
	
	

	Solid Wall Insulation
	52,391
	3,230
	21
	10
	55,631
	6.5

	External wall insulation: Solid brick walls, built from 1967
	7,814
	471
	9
	0
	8,285
	1.0

	External wall insulation: Solid brick walls, built pre 1967
	18,924
	1,765
	1
	10
	20,699
	2.4

	External wall insulation: Solid non-brick walls
	21,842
	640
	5
	0
	22,482
	2.6

	Internal wall insulation: Solid brick walls, built from 1967
	228
	16
	2
	0
	244
	0.0

	Internal wall insulation: Solid brick walls, built pre 1967
	1,919
	222
	3
	0
	2,141
	0.2

	Internal wall insulation: Solid non-brick walls
	1,454
	116
	1
	0
	1,570
	0.2

	Park Home External wall insulation
	210
	0
	0
	0
	210
	0.0

	
	
	
	
	
	
	

	Window Glazing
	737
	428
	0
	1
	1,166
	0.1

	
	
	
	
	
	
	

	Total number of measures
	360,765
	149,263
	955
	348,171
	858,199
	100

	
	
	
	
	
	
	

	Total number of unique properties3 4
	303,894
	135,041
	
	282,434
	712,381
	

	
	
	
	
	
	
	

	1 As reported by energy suppliers to Ofgem in their monthly returns. Excludes any measures which have been rejected by Ofgem or withdrawn by obligated energy suppliers. Please see the accompanying Methodology Note for more details.

	2 Please see Ofgem’s guidance for suppliers for more details on eligible measures

	3 The addresses where 15 ECO measures were installed are unknown. As it is unknown whether these are unique properties they have been excluded from this total. Also, some ECO measures were installed in properties without recording the full address (e.g. blocks of flats), so there may be slightly more unique properties than recorded here.

	4 The total number of unique properties by obligation does not equal the total number of unique properties overall, as some properties have measures installed under more than one obligation

	Table 6: 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

	July 2013
	
	3
	£30.5m

	August 2013 2
	
	2
	£29.6m

	September 2013
	
	2
	£30.4m

	October 2013
	
	2
	£52.9m

	November 2013 2
	
	2
	£57.7m

	December 2013
	
	2
	£1.2m

	January 2014
	
	2
	£14.9m

	February 2014
	
	2
	£20.5m

	March 2014
	
	2
	£15.6m

	April 2014
	
	2
	£.0m

	May 2014
	
	2
	£1.9m

	June 2014
	
	2
	£2.0m

	
	
	
	

	Total to date
	
	37
	£402.2m

	
	
	
	

	1 ECO brokerage auctions are scheduled to take place on a fortnightly basis.
2 The total amount traded in August 2013 has been revised from £29.5m to £29.6m, and
the total amount traded in November 2013 has been revised from £57.6m to £57.7m.

	Table 7: 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 2013
	226
	1,919
	66
	1,234
	

	July 2013
	248
	2,129
	79
	1,457
	

	August 2013
	269
	2,332
	101
	1,662
	

	September 2013
	286
	2,517
	107
	1,853
	

	October 2013
	302
	2,687
	112
	2,020
	

	November 2013
	314
	2,855
	123
	2,190
	

	December 2013 3
	331
	2,972
	125
	2,353
	

	January 2014
	344
	3,087
	130
	2,432
	

	February 2014
	352
	3,254
	133
	2,483
	

	March 2014
	364
	3,445
	143
	2,575
	

	April 2014
	373
	3,580
	143
	2,601
	

	May 2014
	369
	3,747
	151
	2,619
	

	June 2014
	375
	4,006
	151
	2,697
	

	
	
	
	
	
	

	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 December reporting period is up to the 23rd December 2013

[bookmark: AnnexB][bookmark: _Toc393712670]
Annex B – Background

[bookmark: _Toc393712671]Green Deal
The Green Deal (GD) was launched on 28 January 2013 in England and Wales (and on 25 February 2013 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:7], at which stage they enter a cooling-off period[footnoteRef:8]. [7: The Plan is a contract between the owner/occupier and the Provider – it sets out the work that will be done and the repayments.] [8: 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.

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.
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.

· 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.
· 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.
· 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.

[bookmark: _Toc393712672]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.

[bookmark: ECOSUB]There are three main ECO obligations – The Carbon Saving Target (CERO); Carbon Saving Communities (CSCO) and Affordable Warmth (HHCRO).

Carbon Saving Target - 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.

The Government announced proposals for a set of changes to ECO in December 2013. These include: extending through to 2017, with new targets; reducing the ambition of the Carbon Saving Target element; and allowing new measures (loft and standard cavity wall insulation, and district heating) to be eligible under that element. The Government published a consultation on these proposals in March 2014, and intends subject to consultation, that revised regulations will come into force later this year, but with many changes taking effect as from 1 April 2014.

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.

[bookmark: _Toc393712673]Green Deal Cashback
The Cashback scheme closed at the end of June 2014. There will be no further applications for the Cashback scheme but vouchers will continued to be redeemed and paid until 30 September.

The Green Deal Cashback Scheme rewarded the first Green Deal customers. It was 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 £1,000. It was available for households in England and Wales.

For more information on the separate scheme that operates in Scotland please see the relevant website.

[bookmark: _Toc393712674]Green Deal Home Improvement Fund
The Green Deal Home Improvement Fund (GDHIF) is a new incentive scheme open to all householders in England and Wales wanting to improve the energy efficiency of their homes. The scheme allows householders to choose one or both of two offers available and they may also be eligible to claim up to £7,600. Householders can also claim a refund of up to £100 for a Green Deal Assessment Report (GDAR). For more information please see the GDHIF website. For more information on the separate scheme that operates in Scotland please see the relevant website.

DECC are publishing GDHIF application data on the gov.uk website on a weekly basis for ten weeks (starting from 17 June 2014) to assist businesses and households. This weekly series reports the number of applications, vouchers issued and maximum value of vouchers issued. This data has been provided from the GDHIF administrator and is therefore provisional and subject to future revisions.

The August monthly release will look to, subject to data quality checks, include statistics showing the number of households with measures installed through GDHIF and the number of measures and measure types installed up to the end of July 2014. We will then continue reporting on GDHIF in this monthly statistical series.

[bookmark: OLE_LINK13][bookmark: OLE_LINK14][bookmark: _Toc393712675][bookmark: OLE_LINK3][bookmark: OLE_LINK4]ECO Brokerage
[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 Target, 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.

[bookmark: _Toc393712676]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.

[bookmark: _Toc393712677]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 and on measures installed using Green Deal finance, 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.

[bookmark: _Toc393712678]National Statistics
These statistics have been assessed by the UK Statistics Authority against the Code of Practice for Official Statistics. The Statistics Authority published its report on 12 June 2014: http://www.statisticsauthority.gov.uk/assessment/assessment/assessment-reports/index.html. The Statistics Authority has determined that these statistics can be designated as National Statistics subject to DECC implementing a small number of requirements across the range of DECC statistics assessed, relating to further documentation on the needs of users, improving methodology on assumptions, assessing risks to use of admin data, improving clarity and linkages between the range of stats produced and review data release formats. These actions will be taken forward by the end of September.

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 these monthly releases 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.

[bookmark: _Toc372045048][bookmark: _Toc372133531][bookmark: _Toc393712679]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

[bookmark: _Toc393712680]Next Releases
All future publications of this series will be released mid-month to cover the preceding month, with publication dates available on the gov.uk website.

The next monthly publication is planned for publication at 9.30am on 21 August 2014 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 also planned for publication at 9.30am on 23 September 2014 and will contain more detailed information on activity up to the end of June 2014 including geographic breakdowns of Green Deal Assessments, Green Deal Plans and ECO measures. We are also currently investigating whether it would be suitable to publish sub-Local Authority data as part of this quarterly release series.

© Crown copyright 2014
Department of Energy & Climate Change
3 Whitehall Place
London SW1A 2AW
www.gov.uk/decc

image3.gif
Number of
assessments

image4.gif
3,500
3,000
Total 2,500

2,000
GD Plans 7’500

1,000
500
0

May ‘June‘ July ‘Aug ‘Sspl‘ oct ‘ Nuv‘ Dec | Jan ‘ Feb ‘Mar ‘ Apr ‘May ‘Juns
2013 2014
1,600

H New - obtained a quote
1,400 —

 Pending - signed & awaiting installation

1,200 | Wlive-measures nstalled and billed

1,000

GD Plans

image5.gif
3,500

3,000

2,500

Numberof 2000
Cashback
vouchers 1,500

1,000

500

image6.gif
900,000 Total

800,000

700,000

600,000

Numberof 500:000 Carbon savingTarget

measures 400,000 (cero)
stalled Affordable Warmth
300,000 (HHCRO)
200,000
Carbon Saving
100,000 Community (CSCO)
o

May

image7.gif
325,000
300,000

275,000

250,000

225,000

200,000
Number of 175,000
messures 150,000
installed . o0
100,000

75,000

50,000

25,000

0

= Affordable Warmth (HHCRO) —

' Carbon Saving Community (CSCO)
' Carbon Saving Target (CERO)

Cavity wall
insulation

Boiler

Loft
Insulation

Other
Heating

Solid wall
Insulation

Other
Insulation

Window
Glazing

image8.gif
€ uorphy
g€ vorPnY
SE uorPnY
e vorpnY
€€ vorpnY
zE worpny
TE vorpny
08 vorpnY
6z uorpnY
82 wopny
iz uorpny
Sz uorpnY
Sz uorPnY
vz vorpny
Ez vorpny
A
Tz vorpny
oz vorpny
T uoPNY
1 oY
Tuorpny
STuOPNY
STuoPNY
v uopnY
ETuopnY
Zruopny
TruorpnY
o uoPnY
G uorpny
8 wompny
Luorpny
guorpny
S uorpnY
puorpny
Euorpny
Zuorpny
Tuorpny

Feb | Mar | Apr | May|june

s2n

Aug [sept| Oct | Nov | Dec

sy

2013

Feb | Mar | Apr | May|june

s2n

2014

£45.m

£4om

£35.m

£30m

£20m
£15m

Value £25.m
of
contracts’
let

£10m

£5m

3

image9.gif
vidbmal bae

I

o oo

image1.emf

image2.png
Department
of Energy &
Climate Change

