
Fuel Poverty1

Fuel Poverty

October 2019

Archwilydd Cyffredinol Cymru
Auditor General for Wales

Fuel Poverty2

The Auditor General is independent of the National Assembly and government. He examines and certifies
the accounts of the Welsh Government and its sponsored and related public bodies, including NHS bodies.
He also has the power to report to the National Assembly on the economy, efficiency and effectiveness
with which those organisations have used, and may improve the use of, their resources in discharging their
functions.
The Auditor General also audits local government bodies in Wales, conducts local government value
for money studies and inspects for compliance with the requirements of the Local Government (Wales)
Measure 2009.
The Auditor General undertakes his work using staff and other resources provided by the Wales Audit Office,
which is a statutory board established for that purpose and to monitor and advise the Auditor General.
© Auditor General for Wales 2019
You may re-use this publication (not including logos) free of charge in any format or medium. If you re-use it,
your re-use must be accurate and must not be in a misleading context. The material must be acknowledged
as Auditor General for Wales copyright and you must give the title of this publication. Where we have
identified any third party copyright material you will need to obtain permission from the copyright holders
concerned before re-use.
For further information, or if you require any of our publications in an alternative format and/or language,
please contact us by telephone on 029 2032 0500, or email info@audit.wales. We welcome telephone
calls in Welsh and English. You can also write to us in either Welsh or English and we will respond in the
language you have used. Corresponding in Welsh will not lead to a delay.
Mae’r ddogfen hon hefyd ar gael yn Gymraeg.

This report has been prepared for presentation to the National Assembly
under the Government of Wales Act 2006.

The Wales Audit Office study team comprised Mark Jeffs, Emma Giles,
Rachel Harries and Seth Newman under the direction of Matthew Mortlock.

Adrian Crompton
Auditor General for Wales

Wales Audit Office
24 Cathedral Road

Cardiff
CF11 9LJ

Fuel Poverty3

Contents

Introduction 5

Key findings 6

Recommendations 8

1 The Welsh Government’s aim around eradicating fuel poverty was ambitious given
the inherent complexities and uncertainties 10

The Welsh Government set targets around eradicating fuel poverty among all
vulnerable groups by 2010, in social housing by 2012 and in the general population
by 2018 11

Tackling fuel poverty is complex with the causes and responses spanning
organisational boundaries 14

2 The Welsh Government’s investment and efforts seem to have helped to reduce
the levels of estimated fuel poverty but it has not met any of its targets 19

The Welsh Government has spent £252 million on its Warm Homes programme to reduce
fuel poverty, primarily by improving home energy efficiency, alongside wider investment to
improve social housing 20

The Welsh Government has sought to work with other bodies and coordinate its own
departments to develop a collective approach to the wider causes of fuel poverty 23

Whilst the estimated number of households in fuel poverty has fallen from 332,000 in
2008 to 155,000 in 2018, the Welsh Government has not met any of the targets and
the impact of its efforts on reducing fuel poverty is uncertain 25

Fuel Poverty4

Appendices 30

Appendix 1 – Audit methods 31

Appendix 2 – Nest scheme activity 2011-2019 33

Appendix 3 – Arbed scheme activity 2010-2019 36

Appendix 4 – Glossary of terms used in Figure 2 38

Fuel Poverty5

Introduction

1 Fuel poverty is a significant issue. There is evidence that living in a cold, damp home has negative impacts
on people’s mental and physical well-being as well as their longer-term life prospects. In the most extreme
cases, fuel poverty can lead to premature death, particularly among vulnerable older people during the
winter. The Welsh Government invests heavily in efforts to tackle fuel poverty and spends money dealing
with some of the consequences.

2 The Auditor General decided to carry out a value for money examination of the Welsh Government’s efforts
to tackle fuel poverty. In February 2019, the Welsh Government announced plans to publish a new plan to
tackle fuel poverty. The Welsh Government intends to launch a public consultation in October 2019 and to
publish a new Fuel Poverty Plan in February 2020.

3 We therefore decided to carry out an initial high-level overview of the Welsh Government’s existing
ambitions for fuel poverty and progress to date in advance of that consultation. The aim of our work is
to provide some insight into efforts since the publication of the Welsh Government’s 2010 Fuel Poverty
Strategy1. We also identify some key issues for the Welsh Government to consider as it finalises and
implements its new plan.

4 At this stage, we have not covered all the wider contextual and historical factors that impact fuel poverty.
We understand the Welsh Government intends to set out this context in its consultation. Also, given time
constraints, we have not looked in depth at the value for money of the two main home energy efficiency
schemes – ‘Nest’ and ‘Arbed’. However, we are considering further work to look at these schemes soon.
An Assembly Member has written to the Auditor General outlining specific concerns about the Arbed
scheme but we have not looked at the issues raised as part of this report. Appendix 1 sets out our audit
methods.

1 Welsh Government, Fuel Poverty Strategy 2010, July 2010

Fuel Poverty6

5 The Welsh Government set targets around eradicating fuel poverty: among all vulnerable groups by 2010;
in social housing by 2012; and in the general population by 2018. These targets were ambitious given that
tackling fuel poverty is complex, with the causes and responses spanning organisational boundaries.

6 Including some EU funds, the Welsh Government has spent £252 million on its Warm Homes programme
to reduce fuel poverty, primarily by improving home energy efficiency but also by providing advice to
people on issues such as maximising income and saving energy. Appendices 2 and 3 set out more detail
about expenditure on the Nest and Arbed schemes and their outputs. Over recent years, the area-based
Arbed scheme has struggled to spend its allocated budget.

7 As part of its efforts to develop a more holistic approach to tackling poverty, the Welsh Government has
sought to work with other bodies and coordinate its own departments to address the wider causes of fuel
poverty, including wider investment in programmes that can support its fuel poverty ambitions. These wider
programmes include investment in work to achieve the Welsh Housing Quality Standard across social
housing. However, there are some inherent tensions between different policy aims. In particular, there are
tensions between goals of eradicating carbon emissions from domestic housing and prioritising efforts
and funding on fuel poor households who tend to use less energy and may indeed need to increase their
energy use in order not to live in a cold, unhealthy home.

8 The Welsh Government recognises that it has more to do to engage with local councils, in light of the
pressures they face following broader spending cuts and changes in their own legal duties related to
energy efficiency and fuel poverty. We also found that there is a gap between the Welsh Government’s
positive view of its approach to engaging with third sector organisations and the more critical views of
those in the third sector.

Key findings

Fuel Poverty7

9 While estimated rates of fuel poverty have fallen significantly, the Welsh Government has not met its goals
of eradicating fuel poverty and the impact of its efforts is unclear. As at 2018:

• A total of 155,000 households (12% of all households) were estimated to be in fuel poverty

• 130,000 vulnerable households (11% of vulnerable households) were estimated to be in fuel poverty

• 21,000 households in social housing (9% of all households in social housing) were estimated to be in
fuel poverty

• 32,000 households (2% of all households) were estimated to be in severe fuel poverty, 19,000 of which
were vulnerable households

10 The Welsh Government’s actions, in particular the investment in energy efficiency, seem to have helped
to reduce the levels of estimated fuel poverty. The data on the Warm Homes programme show significant
improvements in the energy efficiency of the houses that have benefited from the programme. However,
they do not show whether the people in those houses have been lifted out of fuel poverty. Although the
Welsh Government is testing some broadened eligibility criteria, some fuel poor households are not eligible
for support from Nest and not living in an area covered by Arbed. The impacts of the Welsh Government’s
wider efforts to coordinate activity are harder to measure.

Fuel Poverty8

Recommendations
11 We think that there are some key issues around strategic direction, coordination and funding of schemes

for the Welsh Government to consider as it consults on and finalises a new Fuel Poverty plan.

Recommendations

Strategic direction

R1 The Welsh Government should reflect on the purpose of the target related to eradicating fuel poverty
and whether that purpose could be better served by setting an ambition or goal that is more closely
aligned to the Welsh Government’s sphere of control and influence.

R2 The Welsh Government should clearly articulate the lessons learnt from the failure to meet the targets
set in 2010 and set out how those lessons have been applied in setting any new ambitions and the
mechanisms for achieving them.

R3 The Welsh Government should consider developing a more nuanced suite of measures for the impact
of its programmes and efforts to tackle fuel poverty, in particular:
a. Developing measures for its Warm Homes programme that are based on working out how

beneficiaries are better off in ways that matter to them alongside improvements to the energy
efficiency of the home.

b. Working with its partners to develop measures that enable a collective understanding of whether
efforts to coordinate activity across organisational and sectoral boundaries are having the
intended impact.

Fuel Poverty9

Recommendations

Coordination and integration

R4 The Welsh Government should explore and articulate a long-term financial and carbon analysis of
the costs, benefits and trade-offs of prioritising fuel poor households as part of its wider plans for de-
carbonising homes.

R5 The Welsh Government, working with partners, should more clearly articulate how fuel poverty
schemes should link up locally to other work to tackle the underlying causes that led individuals and
communities to be vulnerable to experiencing fuel poverty.

R6 The Welsh Government should reflect, in light of the views expressed to us, on its approach to
involving and engaging with stakeholders, including exploring whether any formal mechanisms for
regular involvement and engagement with stakeholders need to be put in place.

Funding for energy efficiency schemes

R7 In setting future budgets for the Warm Homes programme, the Welsh Government should take a
broad view, in line with the ways of working under the Well-being of Future Generations Act, on how
fuel poverty schemes could: prevent future costs in other service areas; and contribute to wider policy
goals, including the 80% reduction in carbon from housing by 2050.

R8 The Welsh Government should clearly set out whether, and if so how, it will support fuel poor
households who are not eligible for Nest and do not live in an area covered by Arbed.

R9 The Welsh Government should clearly set out how it will support those in severe fuel poverty, as they
are potentially less likely to be engaged with services.

R10 The Welsh Government should fully explore the reasons behind the underspend in Arbed and if there
are fundamental issues with the area-based approach which mean this situation is likely to continue, the
Welsh Government should look at options for changing the funding balance between Nest and Arbed.

Part 1

The Welsh Government’s aim around
eradicating fuel poverty was ambitious
given the inherent complexities and
uncertainties

Fuel Poverty11

The Welsh Government set targets around eradicating fuel poverty among
all vulnerable groups by 2010, in social housing by 2012 and in the general
population by 2018
1.1 The Warm Homes and Energy Conservation Act 2000 came into force in Wales in April 2002. It required the

Welsh Government to adopt a Fuel Poverty Commitment by April 2003, which it did. The April 2003 commitment
set out statutory targets for eradicating fuel poverty as far as is reasonably practical. In its 2010 Fuel Poverty
Strategy, the Welsh Government recommitted to the three targets of eradicating fuel poverty:

• Among vulnerable households by 2010

• In social housing by 2012

• Completely by 2018

1.2 In accordance with the Warm Homes and Energy Conservation Act 2000, the Welsh Government defines fuel
poverty as ‘living on a lower income in a home which cannot be kept warm at reasonable cost’. It has adopted the
following two measures to assess rates of fuel poverty:

• If a household needs to spend more than 10% of its income to keep warm2, it is in fuel poverty.

• If a household needs to spend more than 20% of its income, it is in severe fuel poverty.

1.3 The way that the Welsh Government calculates how many households are in fuel poverty is complicated. It works
out how much it costs to heat a home adequately based on survey estimates rather than how much individual
households actually spend or how warm households really are. This is because what households actually spend
does not reflect what they would need to spend to adequately heat the home. A sample survey such as the Welsh
Housing Conditions Survey is used as it is not possible to collect this information for every single household in
Wales. Box 1 explains how the Welsh Government calculates fuel poverty.

2 The Welsh Government defined warm in its Fuel Poverty Strategy 2010 as 21°C in the living room and 18°C in other rooms for 9 hours a day (or 16
hours a day at weekends). For older or unwell people, the temperature should be 23°C in living rooms and 18°C in other rooms for most of the day. The
different minimum home temperature thresholds for older or unwell people was subsequently removed following a systematic review of evidence in 2014.

Fuel Poverty12

The Welsh Government has commissioned the Building Research Establishment (BRE) to produce an
overall number of estimated households in fuel poverty in Wales. There are three main components used in
the calculations of fuel poverty. These are:

• Annual household income

• Household fuel prices

• Annual required household energy use

The Welsh Housing Conditions Survey looks at a
representative sample of houses and classifies their condition. It
uses the Standard Assessment Procedure (SAP) which is the UK
government’s recommended system for measuring the energy
efficiency rating of residential dwellings using a score of 1-120,
with 1 indicating the less energy efficient and 120 being the
highest. SAP scores are banded to give a rating A-G, A being the
highest.

This information is used to work out how much energy it would take to keep each home warm, based on the
size and condition and also takes into account the likely heating pattern based on data about working and
non-working households. This notional figure on energy use is then combined with the latest energy prices
and national data on household incomes to calculate the overall levels of fuel poverty.

(92 plus)

Very energy efficient - lower running costs

Not energy efficient - higher running costs

(81-91)

(69-80)

(55-68)

(39-54)

(21-38)

(1-20)

Box 1: how the Welsh Government calculates levels of fuel poverty

Fuel Poverty13

1.4 Previously all parts of the UK shared the same definition of fuel poverty as that used by the Welsh
Government, but England and more recently Scotland have amended their definitions (Figure 1).

Figure 1: different definitions of fuel poverty used across the United Kingdom

A household must fulfil both of the following
criteria to be considered fuel poor:

• Its required fuel costs must be above the
 national average; and

• If it were to spend that amount, it would be
 left with an income below the poverty line

A household must fulfil both of the following
criteria to be considered fuel poor:

• Its required fuel costs must be more than
 10% of household net income after deducting
 housing costs; and

• The remaining household net income after the
 payment of fuel costs and childcare costs
 (if any) must also be insufficient to maintain an
 acceptable standard of living for the household

A household is considered fuel
poor if its required fuel costs are
more than 10% of household
income (including housing benefit)

A household is considered
fuel poor if its required fuel
costs are more than 10%
of household income

Fuel Poverty14

Tackling fuel poverty is complex with the causes and responses spanning
organisational boundaries
1.5 There are three main causes of fuel poverty which span organisational and sectoral boundaries (Box 2).

Also, the effects of fuel poverty, such as poorer physical and mental health, educational attainment and
economic well-being3 are cross-cutting. The powers to tackle the main causes are only partially devolved.
The Welsh Government needs to work with lots of different UK, all-Wales and local organisations to deliver
its goals. Figure 2 sets out the complex organisational landscape that the Welsh Government is working
within. Appendix 4 provides a glossary of the terms used. Given the complex underlying causes and limited
degree of control, for example over energy prices, we think that the targets the Welsh Government set to
eradicate fuel poverty were highly ambitious.

3 Public Health Wales, Community Housing Cymru and Building Research Establishment, Making a Difference Housing and
Health: A Case for Investment, 2019

Fuel Poverty15

Low household income: If a household has a low income, it can be difficult to find the money to pay for the
energy they need to keep the home warm enough, particularly during long cold spells. At its most extreme,
people may have to decide whether to prioritise heating their home over other household costs like food or
clothing. The Welsh Government has some powers over income such as growing the economy and creating
better paid jobs and increasing employability. It does not have control over welfare benefits, which are set by
the UK government, although it does have a role in supporting advice services that help ensure people take
up benefits to which they are entitled.

Energy prices: Energy prices also affect the overall number of households in fuel poverty. For households
that already have a low income and are struggling to pay their energy bills, an increase can tip them into fuel
poverty. Wales has a high proportion of rural households. Almost a third of rural households use heating oil
as their main heating fuel which is generally more expensive than mains gas. Also, many householders are
on the most expensive pre-payment meters and some households do not switch providers and are therefore
paying more than they need to. The Welsh Government has limited influence over energy prices, which are
regulated by Ofgem and are influenced by global economic and political events. The Welsh Government can
support services that encourage people to make good choices about their energy providers and methods.

Energy efficiency: The overall energy efficiency of a house can also influence the number of households
in fuel poverty. For example, homes that are poorly insulated, or have inefficient heating systems will
need to use more energy to keep the temperature up, which increases their overall fuel costs. The Welsh
Government has most direct influence on this issue as it can retrofit people’s homes with new energy
efficiency measures and regulate new buildings. It can also work with private sector utility companies to
ensure Welsh households benefit from the fuel poverty and energy efficiency schemes that energy providers
are required to offer.

Box 2: the main causes of fuel poverty

Fuel Poverty16

Figure 2: links between some of the key organisations, plans and schemes involved in tackling fuel poverty

Note: This figure is intended to illustrate the complex range of organisations, policies and programmes that touch upon
fuel poverty. It is based on our high-level research and we are aware that there are likely to be other elements that we
have not captured. Appendix 4 provides a glossary of the terms used.

Source: Wales Audit Office

Wales
Public

Funding

Arbed WG/EU

Nest WG

Discretionary
Assistance
Fund

Green Growth
Wales

Housing grants
repairs

Fuel Poverty
Strategy 2010

New build regs

WG policy on
climate change
target

Procurement

Financial Inclusion
Strategy 2016

Prosperity
for all

Local Government

Housing

Social care

Welfare
benefits

Local/Regional
economics

NHS (GP social
prescribing)

Installers

Advice
providers

Energy
Saving Trust

Winter Fuel
Payment

Welfare benefits

Energy Company
Obligation (ECO)

Green Deal

Campaign
groups

Energy Supplier
Trust Funds

Cold Weather
Payments

Renewable
Heat Incentive

Utility regulation

Large-scale
energy
generation

UK climate change
policies/targets

Private landlords
energy efficiency
regulations

Competition and
Markets Authority

Utility advice
provision

Utility/energy
provision

UK switching
sites

Ofgem
Ombudsman

Care and Repair
Warm Homes
Discount Scheme

Local action
plans

Green Growth/
One Planet

Welsh Housing
Quality Standard

Campaign
groups

Advice network

Fuel Poverty
Charter &
Coalition

Regional Fuel
Poverty forums

WFGA

Renewable
energy planning

Poverty policies
Law/Policy

Delivery

Wales
Private/Voluntary

UK
Public

UK
Private/Voluntary

RSLs

Private landlords
House builders

Private
householders

Feed-in
Tariffs

Warm Homes
Discount

British Gas
Nest

Everwarm

Boilers

Insulation

Renewables

Utility
companies

Community
renewables

Fuel Poverty17

1.6 As well as being complex because of the number of different interconnected programmes and
organisations, there are also some inherent tensions and challenges, as well as opportunities, in
coherently integrating fuel poverty with all other areas of policy – particularly tackling poverty and tackling
climate change through carbon reduction (Box 3).

Carbon reduction
There are clear links between the Welsh Government’s aspirations
on fuel poverty and wider plans for climate change, particularly
the ambition of reducing the carbon emissions of the housing
stock by 80% by 2050. A recent independent report4 for the Welsh
Government has called for a major increase in investment in
retrofitting existing housing stock to improve energy efficiency. At
present, the main schemes to improve domestic energy efficiency
in Wales are targeted towards fuel poor households.
While this has a clear social justice rationale, it is not necessarily
the most cost-effective approach to carbon reduction. There may be
greater scope to reduce emissions from more energy wasting affluent
homes. There are also some potential conflicts, especially where
reducing the impact of fuel poverty may require some households to
use more energy by keeping their homes at a higher temperature.
In addition, the independent report’s recommendation that all fuel
poor households should be brought up to a Band A energy efficiency
rating would require significant changes to the measures provided
and amount spent on each household through the Warm Homes
programme. This would require either a significant increase in
investment or a reduction in the number of households helped.

There are also inherent tensions between the Welsh Government’s
ambitions for renewable energy and reducing the amount of fossil
fuels. In purely monetary terms, it is widely accepted that the
cheapest way to heat a home is through natural gas. The Welsh
Government, and UK government, face a significant challenge in
making the energy supply more carbon efficient whilst also avoiding
price rises that push more people into fuel poverty.

Tackling poverty
There are clear links between fuel poverty and wider efforts to
reduce poverty in the round. For many people in fuel poverty, their
energy costs are just one part of a wider set of issues they face in
their lives. The opportunity is therefore to provide a comprehensive
and holistic response, of which tackling fuel bills is a part, that helps
people to improve their circumstances. The challenge is to avoid
a situation where government intervention changes the material
circumstances of their house but leaves the broader problems that
led them to being in fuel poverty unresolved.

Box 3: opportunities and challenges of integrating fuel poverty with climate change and tackling poverty

4 Decarbonisation of Homes in Wales Advisory Group, Better Homes, Better Wales, Better World Decarbonising existing homes in Wales, July 2019

Fuel Poverty18

1.7 The Welsh Government’s 2010 strategy set out the key actions the Welsh Government and its partners would take
(Box 4). Reflecting on the complex nature of fuel poverty, the 2010 strategy aims to tackle fuel poverty through
a combination of specific programmes that are firmly within the Welsh Government’s control, mostly aimed at
improving home energy efficiency, and coordinating wider efforts related to the causes and consequences of fuel
poverty. The strategy also set out how work to eradicate fuel poverty also contributes to other Welsh Government
objectives, such as creating green jobs and businesses and meeting targets to reduce greenhouse gas emissions.

To maximise the effectiveness of specific programmes targeted at
fuel poverty and coordinate wider efforts to address the underlying
causes of fuel poverty, the 2010 strategy committed the Welsh
Government to:
• Promoting the coordination and joining up of support, not just

of different providers who are helping to tackle fuel poverty, but
also by finding ways to enable other services and programmes
to support action that will assist in alleviating fuel poverty

• Ensure the development of initiatives to tackle fuel poverty
are coordinated with actions to tackle poverty across Welsh
Government departments

• Ensuring that any new services are developed in partnership
with, and complement, existing services provided by trusted
local agencies, health and social services, local authorities and
third sector organisations

• Providing high quality, well-coordinated advice and support
services to ensure that all householders in Wales can access
help to reduce their fuel bills, maximise their income, improve
the energy performance of their homes and reduce their risk of
becoming fuel poor

• Providing a demand led All-Wales fuel poverty programme
complemented by area-based fuel poverty programmes

• Ensuring that Welsh Government support and advice is inclusive
and takes people’s needs into account (for example, ensure that
advice meets accessibility standards and that programmes are
delivered with cultural sensitivities in mind)

• Ensuring that Welsh Government funded energy efficiency
measures provided through both demand led and area based
programmes are targeted at those householders most in need
and living in the most energy inefficient homes

• Reviewing the eligibility criteria as and when new data on the
severity and distribution of fuel poverty in Wales is available and
to work with stakeholders to ensure programmes continue to
be effective in identifying and targeting support to householders
most in need

• Ensuring that Welsh Government programmes are developed
in a way that maximises the funding available from UK
government, energy supplier programmes and other potential
sources of funding

Box 4: key features of Welsh Government’s actions to tackle fuel poverty

Part 2

The Welsh Government’s investment
and efforts seem to have helped to
reduce the levels of estimated fuel
poverty but it has not met any of its
targets

Fuel Poverty20

The Welsh Government has spent £252 million on its Warm Homes
programme to reduce fuel poverty, primarily by improving home energy
efficiency, alongside wider investment to improve social housing
2.1 The Welsh Government’s Warm Homes programme comprises the Arbed scheme, introduced in 2009, and

the Nest scheme, introduced in 2011 (Figure 3). These schemes fund home energy efficiency measures
for low income households living in private sector housing.

2.2 As of 31 March 2019, the Welsh Government had spent £251.8 million, including EU Structural Funds, on
the Warm Homes programme. In addition, these schemes drew in funding from the UK government’s ECO
scheme and its predecessors (Box 5). As of 31 March 2019, and including other sources, a total of £321.6
million had been spent on the Warm Homes programme.

2.3 Over recent years, the Arbed scheme has struggled to spend its allocation. Between 2016 and 2018, the
transitional ‘Local Authority Partnership Scheme’ spent less than anticipated. In 2018-19, the first year
of Arbed 3, it had only spent £1.2 million, a significant underspend of £7.8 million against a £9.0 million
budget. The Welsh Government told us that this reflected delays in implementing phase 3 due to a legal
challenge to its contract award. The Welsh Government now expects activity to significantly increase and
it remains committed to meeting the plan for the Warm Homes programme announced by the then Cabinet
Secretary in February 20175. Appendix 2 and Appendix 3 set out more detail on the spending and outputs
of the Arbed and Nest schemes as reported to us by the Welsh Government.

5 The Welsh Government committed to investing £104 million, between 2017 and 2021, in its Warm Homes programme to improve
up to a further 25,000 homes, including 6,000 homes through Arbed.

Fuel Poverty21

Introduced in 2013, the UK government’s Energy Company Obligation (ECO) scheme requires the larger energy suppliers to provide
energy efficiency measures to domestic households across the UK. It forms part of the UK government’s policies for reducing greenhouse
gas emissions. ECO replaced the Carbon Emissions Reduction Target (CERT) scheme and the Community Energy Savings Programme
(CESP) that previously required energy suppliers to fund energy efficiency measures.

Box 5: UK government Energy Company Obligation scheme

Figure 3: the Welsh Government’s Warm Homes programme – Nest and Arbed

Scheme Key features Reported spending

Nest The Welsh Government introduced Nest in 2011, replacing the former Home Energy
Efficiency Scheme (HEES). Nest is a demand led scheme which offers free home energy
improvements to energy inefficient households receiving means tested benefits. Most
improvements include a new boiler or central heating system but also include loft insulation
or cavity wall insulation. Some improvements may include newer technologies like air source
heat pumps and external wall insulation. It also provides advice to all householders in Wales
on saving energy, money management, fuel tariffs and benefit entitlement. Since 2011, it has
been managed by British Gas with some services delivered by the Energy Saving Trust6. The
current five-year contract started in April 2018, with an option to extend for up to two years.

Total expenditure
£158.7 million, comprising:

• Welsh Government: £143.2
million

• ECO and its predecessor
schemes: £15.5 million

Arbed The Welsh Government introduced Arbed in 2009. Arbed is an area-based scheme. It offers
funding for local authorities to install energy efficiency measures, such as external wall
cladding and new central heating systems in deprived areas. To access Arbed, householders
must be living in an eligible area. So far, the Welsh Government has delivered two phases
of the Arbed funding. Phase 1 ran from 2009 to 2012. Phase 2 ran from 2012 to 2015.
Between Phases 2 and 3 (2016 – 2018) the Welsh Government ran its Arbed Local Authority
Partnership scheme, which offered local authorities grant funding to carry out improvements
to properties. Phase three is currently underway and is due to end in 2021, with an option to
extend for up to two years.

Total expenditure
£162.9 million, comprising:

• Welsh Government:
£108.6 million (including
£33 million EU Structural
Funds)

• ECO and its predecessor
schemes: £54.3 million

6 The Energy Saving Trust provides the marketing, customer engagement and telephone advice service for the scheme. They act as a sub-contractor to British Gas.

Fuel Poverty22

2.4 The Welsh Government has also invested significant funding in improving the energy efficiency of social
housing as part of work on the Welsh Housing Quality Standard (WHQS). The Welsh Government
introduced the WHQS in 2002 and it sets out a range of standards that all social housing in Wales must
achieve. One of the standards requires homes to be adequately heated, fuel efficient and well insulated,
achieving a minimum SAP rating of 65, which would put the house in Band D (Box 1).

2.5 Initially the Welsh Government target was to achieve the WHQS by 2012. In 2012, we reported that
this would not be met for some considerable time7. The Welsh Government subsequently set a revised
deadline of December 2020 for all social landlords in Wales to achieve the WHQS. Since 2004, the Welsh
Government has spent £1.6 billion on activities that support achievement of the WHQS8 of which energy
efficiency is only one element.

2.6 As well as retrospectively upgrading existing housing stock, the Welsh Government is seeking to prevent
future fuel poverty by ensuring newly built and substantially renovated houses meet specific energy
efficiency standards. These standards are set out in building regulations9. The Welsh Government’s 2019
low carbon delivery plan10 sets out its overarching plan to reduce carbon emissions in the domestic housing
sector, including amending the building regulations and funding innovative approaches to new housing. The
plan set out an intention to consult on proposals for new regulations during the summer of 2019. However,
due to competing priorities there has been some slippage against this timetable. The Welsh Government
now intends to publish the revised regulations for consultation towards the end of 2019.

7 Auditor General for Wales, Progress in delivering the Welsh Housing Quality Standard, January 2012
8 This has been funded through the Major Repairs Allowance (MRA) and Dowry payments whose purpose is to ensure that social

housing is safe and secure, adequately heated and in a good state of repair.
9 Welsh Government, Building regulations 2010, Approved document L1A: New dwellings, July 2014
10 Welsh Government, Prosperity for All: A Low Carbon Wales, March 2019

Fuel Poverty23

The Welsh Government has sought to work with other bodies and
coordinate its own departments to develop a collective approach to the
wider causes of fuel poverty
2.7 A range of Welsh Government departments are involved in designing policies, plans and programmes

that are relevant to fuel poverty. Some of the key areas are: broader work on tackling poverty in general;
the broader environment and carbon reduction programmes, including reducing carbon in the housing
sector; and advice provision, which covers income maximisation. Staff from different parts of the Welsh
Government who came to our workshop said that joint working within the Welsh Government had improved
over recent years.

2.8 Councils in Wales also have a role in helping to tackle fuel poverty. They provide or fund many of the local
services that tackle the underlying causes of fuel poverty as well as having responsibilities for the wider
social, economic and cultural well-being of their areas. Around the time the Welsh Government launched
its 2010 strategy all councils were engaged with fuel poverty work and had developed affordable warmth
action plans. Councils’ work on fuel poverty was driven in part by legal11 and policy12 frameworks that are
no longer in place. At the outset councils played a key role in the Arbed scheme. The Welsh Government
told us that councils are now struggling to find the capacity to engage with Arbed, which explains some of
the underspend between 2016 and 2018 (paragraph 2.3). For Arbed 3, the Welsh Government changed
the contract to reduce the reliance on councils’ input.

2.9 Welsh Government officials told us that they have regular discussions with counterparts in the UK and
other devolved governments. These discussions tend to take place on a quarterly basis. Engagement with
the regulator Ofgem is on a more ad hoc basis. We have not examined the effectiveness of the Welsh
Government’s relationships with the regulator, the UK and other devolved governments.

11 Previously the 1995 Home Energy Conservation Act (HECA) placed several domestic energy efficiency responsibilities upon local
authorities. The Act was repealed in Wales in 2011.

12 Previously, the Welsh Government and all 22 councils entered into policy agreements which contained a series of improvement
targets, including a specified percentage target for improving domestic energy efficiency. Under the policy agreement framework,
local authorities committed to meeting the service improvement targets in return for a non-hypothecated Performance Incentive
Grant (which amounted to a formula share of £30 million per annum).

Fuel Poverty24

2.10 The Welsh Government has sought to engage with stakeholders. Many stakeholders have themselves
organised into the Fuel Poverty Coalition to present a common voice and platform for engaging with
Welsh Government. The Welsh Government also engages with local organisations through the north and
south Wales Fuel Poverty Forums, which are run by National Energy Action Cymru. Prior to 2011, there
was a Ministerial Advisory Group on Fuel Poverty made up of a range of organisations from the public,
private and third sectors. The Welsh Government chose to dissolve this group in 2011. It intended that
the Minister would instead get advice from the Tackling Poverty External Advisory Group, which had a
representative on fuel poverty. The Tackling Poverty External Advisory Group was itself dissolved in 2016,
with engagement to be picked up as part of wider work under the Welsh Government’s national strategy
Prosperity for All. Recently, the Welsh Government has sought to engage key stakeholders in developing
its new fuel poverty plan and held a round table event, which the Minister attended, with an open invite to
make suggestions for priorities and changes to the approach.

2.11 We found that there is a gap between the favourable views the Welsh Government holds of its
engagement with third sector stakeholders and the perceptions of some in the third sector. We held a
workshop with Welsh Government officials, at which they told us that the Welsh Government works well
with external organisations. We also held a workshop with representatives of third sector organisations at
which they expressed some concerns about the Welsh Government’s approach to engagement. They told
us that:

• while welcoming the opportunity to make early comments on the new plan, the absence of formal
ongoing arrangements means engagement peaks around certain projects and policy initiatives and
then wanes, and much of the onus to initiate and maintain engagement falls upon the third sector
organisations;

• the Welsh Government does not involve them at a sufficiently early stage in its policy and project
development, missing opportunities to make use of the evidence and intelligence held by relevant third
sector organisations.

Fuel Poverty25

Whilst the estimated number of households in fuel poverty has fallen from
332,000 in 2008 to 155,000 in 2018, the Welsh Government has not met any
of the targets and the impact of its efforts on reducing fuel poverty is uncertain
The Welsh Government did not meet its targets to eradicate fuel poverty but levels of fuel
poverty have fallen significantly in Wales

2.12 Welsh Government statistics (Figure 4) show that overall there has been a 14 percentage point reduction
in the number of households living in fuel poverty between 2008 and 2018. In 2008, 332,000 households
were estimated to be in fuel poverty which equated to just over a quarter of households in Wales (26%).
By 2018, this figure was estimated to have fallen to 155,000 households, equating to 12% of overall
households in Wales. Despite an overall reduction of 50% the Welsh Government did not meet its target of
eradicating fuel poverty by 2018.

2.13 Over the same time period (2008 – 2018), there was also an 18 percentage point reduction in the number
of vulnerable households13 estimated to be living in fuel poverty. In 2008, 285,000 vulnerable households
were estimated to be in fuel poverty which equated to 29% of all vulnerable households. By 2018 this
figure was estimated to have fallen to 130,000 vulnerable households, or 11% of all vulnerable households
(Figure 4). Despite the overall reductions of over 50% the Welsh Government did not meet its target of
eradicating fuel poverty in all vulnerable households by 2010. Nor did it meet the target to eradicate fuel
poverty in social housing by 2012, although the number of fuel poor households in social housing fell from
59,000 (26%) in 2008 to 21,000 (9%) in 201814.

13 A vulnerable household is defined as those with a person aged 60 years or over, a child or young person under the age of 16 years
and/or a person who is disabled or has a long-term limiting condition.

14 In 2012 and 2016 the Welsh Government produced fuel poverty estimates. However, those estimates used modelled data in part
because the housing quality data had not been updated. The 2012 and 2016 figures are not comparable with the 2008 and 2018
estimates. None of the datasets show the Welsh Government meeting its targets around the time they were due to be met.

Fuel Poverty26

Figure 4: percentage of Welsh households in fuel poverty 2008 and 2018

Source: Welsh Government

2.14 There has also been a fall in the number of households estimated to be in severe fuel poverty. As of 2018,
2% of households (32,000) are estimated to be living in severe fuel poverty. This is down from 5% of
households (60,000) in 2008. The data shows that 2% of vulnerable households (19,000) were estimated
to be living in severe fuel poverty in 2018. This compares with 5% of vulnerable households (52,000)
estimated to be living in severe fuel poverty in 2008. The 2018 figures show that 59% of households in
severe fuel poverty were classed as vulnerable15. This compares to the position of overall fuel poverty
where 84% of fuel poor households are classed as vulnerable.

15 The sample sizes for severe fuel poverty in vulnerable households are small and the Welsh Government does not consider these
estimates to be as robust as those for fuel poverty.

29%

30%

35%

25%

20%

15%

5%

10%

0%
2008

All households

2018

26%

11% 12%

Vulnerable households

Fuel Poverty27

Whilst Welsh Government schemes have improved energy efficiency of domestic households,
their overall impact on reducing fuel poverty is unclear

2.15 It is hard to be certain about the precise impact of the two schemes – Arbed and Nest – that make up the
Warm Homes programme. Both schemes have been subject to evaluations. Both have undoubtedly led
to improvements in the energy efficiency of the houses. Appendices 2 and 3 set out the increase in SAP
ratings for both schemes, although, the Welsh Government was unable to provide SAP data showing the
impacts of its £24 million investment in the Arbed Local Authority Partnership phase between 2015 and
2018. In theory, the significant reported improvements in energy efficiency should make those households
less likely to be in fuel poverty. However, neither scheme routinely checks whether people were in fuel
poverty before or after the intervention. The Nest and Arbed programmes record and publicly report energy
efficiency improvements that are made to each property, but there are several factors that make it difficult
to measure their impact on fuel poverty. These include:

• it is difficult to collect accurate information about household income and historic energy usage for all
households

• household circumstances including household income can change frequently

• energy prices can change frequently

• residents may use improvements to keep their homes warmer for the same cost, rather than reducing
their outgoings on fuel

• widespread monitoring over several years can be costly and intrusive for the households involved.

Fuel Poverty28

2.16 Both Nest and Arbed face challenges in targeting fuel poor households. A 2015 Welsh Government
evaluation16 of Nest found that around 22% of beneficiaries it surveyed were not actually in fuel poverty. On
the other hand, it found that ‘whilst the scheme has reached some households in need, there is a risk that
others equally in need, have been unable to access the support they need as they failed to meet all of the
qualifying criteria’. Similarly, many fuel poor households will not be in areas covered by Arbed. Since 2017,
the Welsh Government has been testing expanded eligibility criteria to include individuals with respiratory
and circulatory conditions. Take up was quite limited, with 77 referrals in 2018-19 but only two of those
were eligible. More recently, it has changed the referral mechanism for the expanded eligibility criteria and
reduced the lower income threshold which the Welsh Government told us has increased the referral rate.

2.17 We looked at patterns of spending on Arbed and Nest at local authority level and whether it correlated with
levels of fuel poverty. Our analysis was inconclusive. The data suggests there was not a strong correlation
between the take up of Nest and Arbed at local authority level and data on levels of fuel poverty. However,
that picture could be explained by factors for which there is no detailed data. For example, it may be that
households in some areas were covered before the start of Arbed and Nest, including from utility company
funded interventions under ECO and its predecessor schemes.

2.18 Up until the end of March 2019 the Nest scheme had provided advice to a total of 129,506 households.
The 2015 evaluation of Nest surveyed users and found over half (59%) of those surveyed who had
received advice from Nest reported they had acted on it, including taking up energy efficiency measures
funded through the Warm Homes programme or from utility companies. The evaluation also identified
several behaviour changes that customers reported as a result of Nest advice. The most frequently cited
behaviour changes were: reducing the temperature and length of time heating was on and switching off
appliances or lights when not using them.

16 Welsh Government (Government Social Research), Evaluation of the Nest energy efficiency scheme, March 2015

Fuel Poverty29

2.19 The impact of the investment in improving social housing on levels of fuel poverty is also unclear. The most
recent data shows that at the end of March 2018, 90% of social housing in Wales was WHQS compliant17.
However, this includes ‘acceptable fails’18. If these properties are excluded the figure falls to 63%. At the
end of March 2018, 97% of properties met the overall energy efficiency element of the standard, including
acceptable fails. The figure excluding acceptable fails was 89%. The Welsh Government reports that
overall, as a result of the WHQS, the average energy rating in social housing has risen from SAP rating 58
in 2008 to 68 in 2017-1819. As with the Warm Homes programme, improvements to home energy efficiency
should have made those households less likely to be in fuel poverty. However, the Welsh Government has
not measured whether those households were in fuel poverty before and whether they were still in fuel
poverty after the intervention.

The impacts of the Welsh Government’s wider efforts to coordinate activity are harder to measure

2.20 The wider work to coordinate policies, schemes and activities is harder, though not impossible, to measure
in terms of impacts. The Welsh Government has clearly sought to join up fuel poverty at the level of plans
and strategies over the past decade. There is reference to fuel poverty in key plans, including Prosperity
for All, the 2015 Child Poverty Strategy, the 2016 Financial Inclusion Strategy for Wales, and the Welsh
Government’s 2019 Low Carbon Delivery Plan. However, these tend to be descriptions of the Warm
Homes programme, rather than setting out how different schemes and activity will be coordinated in
practice. Also, the various cross-references do not directly address the inherent tensions between fuel
poverty and other policy objectives (Box 3).

2.21 One indicator of impact of wider efforts to engage with utility providers is the amount of activity by the
energy providers in Wales. The rate of ECO measures per 1,000 households between January 2013 and
March 2019 in Wales was 76.5 compared with 70.2 in England and 107.8 in Scotland. These overall rates
however represent the total number of interventions not the overall financial value of ECO measures.
Additionally, the level of eligible households for ECO measures may differ across the UK.

17 Welsh Government, Welsh Housing Quality Standard (WHQS) as at 31 March 2018 - Revised, June 2019
18 The concept of acceptable fails was introduced by the Welsh Government in 2008 which relates to circumstances where it is either

impossible or not cost effective for a property to be brought up to the WHQS or where a tenant chooses not to have the work done.
19 Welsh Government, Welsh Housing Conditions Survey 2017-18: Headline Report, December 2018

Appendices

Fuel Poverty31

Appendix 1: Audit methods

In carrying out this work, we used the following methods:

1. Document review: we reviewed a range of documents including:

 a Welsh Government plans and strategies, including the 2010 Fuel Poverty Strategy, associated plans
such as the Fuel Poverty Evidence Plan, the National Energy Efficiency and Savings Plan, the Financial
Inclusion Strategy; Better Homes, Better Wales, Better World: Decarbonising existing homes in Wales
and Prosperity for All: A Low Carbon Wales.

 b Internal Welsh Government documents relating to the procurement and management of its Warm
Homes programme and the development of its new fuel poverty plan. For example, internal audit review
of Nest; a recent quality assurance review of the Warm Homes programme and minutes and papers
from the internal board managing the Warm Homes programme.

 c Welsh Government commissioned research and publications relating to domestic energy efficiency.
For example, the 2015 Welsh Government Knowledge and Analytical Services’ evaluation of Nest and
evaluations of Arbed and statistical data from the Living in Wales Property Survey 2008 and the Welsh
Housing Conditions Survey 2017-18.

 d Research and policy documents by external organisations, including the National Energy Action Fuel
Poverty Monitor reports.

2. Workshops: We ran two workshops to gather views, particularly on progress to date and collaboration:

 a Workshop with officials from different parts of the Welsh Government with an interest in fuel poverty,
including housing, debt advice and energy policy.

 b Workshop with stakeholders, organised through the Fuel Poverty Coalition20.

20 The Fuel Poverty Coalition is led by National Energy Action Cymru and Citizens Advice and supported by a steering group,
including Age Cymru, Care & Repair Cymru, Community Housing Cymru, Children in Wales, Friends of the Earth Cymru, Oxfam
Cymru, Shelter Cymru, Disability Wales, Cynnal Cymru North Wales Energy Advice Centre and Warm Wales.

Fuel Poverty32

3. Interviews: We carried out a small number of semi-structured interviews with the Welsh Government
officials responsible for fuel poverty.

4. Data analysis: We analysed several different kinds of data:

 a Spend by the Welsh Government and others on the Warm Homes programme and the distribution of
spend across Welsh local authorities.

 b Welsh Government spend to meet the Welsh Housing Quality Standard, of which improving domestic
energy efficiency is an element.

 c The rate of ECO measures per 1,000 households in Wales, Scotland and England.

 d Secondary data on the rates of fuel poverty across time.

 e Scheme outputs, such as numbers of boilers installed, advice provided and the impact of schemes on
home energy efficiency.

Fuel Poverty33

Appendix 2: Nest scheme activity 2011-2019

Up until the end of March 2019 the Nest scheme had provided advice to a total of 129,506 households and energy efficiency
improvements to 33,733 properties since the scheme started. The scheme has delivered other benefits such as the creation
of local jobs by providing opportunities for small and medium heat engineering and insulation companies to be employed on
the scheme, as well as delivering skills training through its apprenticeship programmes. For 2017-18 and 2018-19, the scheme
reports it created 12 and 11 jobs and 32 and 20 apprenticeships respectively. Comparable data for previous years is not available.

Figure A1: overall spend and improvements through Nest, 2011-20191

Year Number of households receiving
energy efficiency improvements

Total Welsh Government
spend (£ millions)

Total ECO spend
(£ millions)2

Total overall spend
(£ millions)

2011-12 3,647 14.8 0.2 15.0
2012-13 4,900 19.8 No figures 19.8
2013-14 4,981 12.8 3.9 16.7
2014-15 4,266 15.4 1.3 16.7
2015-16 6,125 24.0 4.4 28.4
2016-17 5,540 21.6 3.9 25.5
2017-18 4,457 19.1 1.6 20.7
2018-19 3,817 15.7 0.2 15.9
Total 37,733 143.2 15.5 158.7

Notes:
1. We have not audited for accuracy the figures in this table, which were supplied by the Welsh Government. Some are not consistent with

those set out in the Nest annual reports. During our audit work, the Welsh Government has queried its own figures and is having further
discussion with the contractor, British Gas. We will consider the financial reporting as part of any future work looking at Nest and Arbed.

2. This includes ECO’s predecessor schemes CERT and CESP.
Source: Welsh Government

Fuel Poverty34

Figure A2: types of energy efficiency measures installed through Nest, 2011-2019

Source: Welsh Government

Type of
measures
installed

2011-12
(%)

2012-13
(%)

2013-14
(%)

2014-15
(%)

2015-16
(%)

2016-17
(%)

2017-18
(%)

2018-19
(%)

Central
heating
installation

82.5 84 85 87.4 97 95.3 92 93.8

Standard
insulation

15.2 14 14 11.1 2.9 4.6 8 6.2

Enhanced
insulation

1.7 1 1 1.5 0.1 0.1

Solar 0.5 1

Fuel Poverty35

Figure A3: overall average energy efficiency improvements reported through the Nest scheme, 2011-2019

Notes:
1. The Standard Assessment Procedure (SAP) is the UK government’s recommended system for measuring the energy

efficiency rating of residential dwellings using a score of 1-120, with 1 indicating the less energy efficient and 120 being
the highest. For the purposes of Energy Performance Certificates (EPCs), SAP scores are banded to give a rating
A-G, A being the highest.

2. The figures on energy efficiency improvements reported to the Welsh Government by British Gas have not been
independently verified.

Source: Welsh Government

Year Average increase
in SAP points per

household

2011-12 48

2012-13 40

2013-14 37

2014-15 38

2015-16 33

2016-17 35

2017-18 37

2018-19 41

Fuel Poverty36

Appendix 3: Arbed scheme activity 2010-2019

Figure A4: numbers of properties improved and total and average spend per property through Arbed, 2010 to 20191

Time period Number of households
receiving energy

efficiency measures

Total Welsh
Government

spend (£ millions)

Total ECO
spend

(£ millions)

Total EU
funding

(£ millions)

Overall
spend

(£ millions)

Arbed 1: 2010 – 2012 7,585 36.2 31.8 No EU
funding 68.0

Arbed 2: 2012 – 2015 6,535 12.2 20.2 33.0 65.4

Arbed Local Authority
Partnership: 2015 –
2018

3,061 26.0 2.3 No EU
funding 28.32

Arbed 3: 2018 – March
20193 145 1.2 1.2

Total 17,326 75.6 54.3 33 162.9

Notes:
1. We have not audited for accuracy the figures in this table. During our work, the Arbed data that we have reported

has been confirmed to us by the Welsh Government. In some cases, these figures are different to those reported
previously by the Welsh Government.

2. This figure does not include the 2017-18 figures for additional ECO funding accessed as part of the programme.
When this is available, the total figure will increase.

3. These figures are for the first year of a three-year programme.

Source: Welsh Government

Fuel Poverty37

Figure A5: reported before and after SAP ratings for Arbed phases 1 and 2

Programme SAP rating before SAP rating after2 Average increase in
SAP points

Arbed 1 60 69 9

Arbed 2 51 61 10

Arbed Local Authority Partnership
phase: 2015 – 20181 - - -

Arbed 33 51 64 13

Notes:
1. The Welsh Government has been unable to provide us with data on before and after SAP ratings for the Arbed Local

Authority Partnership phase (2015 – 2018).
2. The figures on energy efficiency improvements reported by the scheme managers to the evaluators have not been

independently verified.
3. The figures for Arbed 3 reflect the available data for the period from November 2018 to July 2019. For that period,

the scheme manager (Arbed am Byth) provided the Welsh Government with before and after SAP ratings for 879
properties.

Sources: Cardiff University, Arbed 1 Scheme Evaluation of the Warm Wales Programme, August 2012; Ricardo Energy
and Environment, Welsh Government Warm Homes Arbed EU, Final Report, August 2017

Fuel Poverty38

Appendix 4: Glossary of terms used in Figure 2

Figure A6: glossary of terms used in Figure 2

Term Description

Arbed WG/EU Area-based energy efficiency improvement scheme. Funded through Welsh
Government (including EU Structural Funds) and ECO.

Campaign groups There are several organisations that campaign across the UK and within individual
countries and regions to change legislation, policy and practice around fuel poverty
and other associated issues, including environmental and social aspects of fuel
poverty.

Care and Repair Independent charitable organisation which aims to improve older people's housing.

Cold Weather
Payment

A payment made to people claiming certain benefits if the average temperature is
recorded or forecast to be, zero degrees or below for 7 consecutive days. Awarded
for the period between 1 November and 31 March.

Community
renewables

A group of people that generate, own and manage their own renewable energy.

Competition and
Markets Authority

An independent non-ministerial department of the UK government. Works to ensure
customers get a good deal when buying products and services, and businesses
operate within the law.

Discretionary
Assistance Fund

Provides urgent grants to people which do not need to be paid back. In Wales it is
managed by the Welsh Government.

Energy Company
Obligation

Requires the larger energy suppliers to provide energy efficiency measures to
domestic households across the UK.

Fuel Poverty39

Term Description

Energy Saving Trust Independent, not for profit organisation funded by the government and private sector.
Promotes energy efficiency, energy conservation and the sustainable use of energy.

Energy Supplier
Trust Funds

Provide vulnerable people experiencing hardship and who are struggling to pay their
bills with financial assistance.

Everwarm Installer of energy savings measures under the current Arbed programme.

Feed-in Tariffs A payment made to households or businesses generating their own electricity through
the use of methods that do not contribute to the depletion of natural resources,
proportional to the amount of power generated.

Financial Inclusion
Strategy (2016)

The Welsh Government's strategy to improve understanding of affordable credit and
financial services and information.

Fuel Poverty Charter Charter calling for fuel poverty in Wales to be eradicated.

Fuel Poverty
Coalition

Led by National Energy Action Cymru and Citizens Advice, supported by a steering
group made up of a range of organisations working to take forward the fuel poverty
agenda in Wales.

Fuel Poverty
Strategy 2010

The Welsh Government's current strategy for tackling fuel poverty and the causes of it.

Green Deal Privately funded loans to homeowners, landlords and tenants to encourage them to
make energy-saving improvements. The loan is paid back through the energy bill.

Green Growth
Wales

Offers Welsh Government funding for Welsh energy efficiency projects. Available to
public sector organisations, the funding is repayable and interest free.

Fuel Poverty40

Term Description

Green Growth/One
Planet

The Welsh Government’s vision of the world in which people enjoy happy, healthy
lives within their fair share of the earth's resources, leaving space for wildlife and
wilderness.

House builders Building contractors that specialise in building homes.

Housing grants/
repairs

Grants given by the Welsh Government to local authorities and registered social
landlords.

Large-scale energy
generation

Includes existing technology and infrastructure used to provide energy in the UK.
Current facilities use predominantly fossil fuel based technologies, such as coal
and gas.

National Advice
Network

Advises how to help people get good quality social welfare advice.

Nest WG Demand led energy efficiency improvement scheme. Funded primarily through Welsh
Government investment but also draws in some ECO funding.

New build
regulations

The Welsh Government is seeking to prevent future fuel poverty by ensuring newly
built and substantially renovated houses meet specific energy efficiency standards.
These standards are set out in building regulations.

NHS (GP social
prescribing)

The referring of patients by health professionals to support in the community, in order
to improve their health and wellbeing.

Ofgem Regulatory body supervising the operation of the gas and electricity industry.

Fuel Poverty41

Term Description

Ombudsman Organisation that independently handles disputes between consumers and energy
and gas suppliers.

Private
householders

Property owners.

Private landlords Property owners who choose to rent out their property.

Private landlords
energy efficiency
regulations

Regulations that specifies the minimum level of energy efficiency standard for private
rented properties.

Prosperity for all The Welsh Government's national strategy setting out its key commitments places
them in a long-term context and sets out how this fits with the wider Welsh public
service to lay foundations towards achieving prosperity for all.

Regional Fuel
Poverty Forums

Hosted by National Energy Action Cymru to showcase innovation, examine policy and
promote dialogue and discussion regarding fuel poverty.

Registered Social
Landlords (RSLs)

Independent, not for profit organisations that provide homes for people in need of
housing.

Renewable Heat
Incentive

Scheme that provides financial support to owners of renewable heating systems.

Renewables Energy generated from renewable resources.

UK switching sites Online price comparison sites that allow customers to compare energy tariffs and
supplier deals.

Utility companies Companies which supply utilities, such as gas and electricity.

Fuel Poverty42

Term Description

Warm Homes
Discount Scheme

Provides extra help to people struggling to pay their energy bills.

Welfare benefits Assistance provided by the UK government to people who meet certain criteria, such
as being unemployed on low incomes or having an illness or disability.

Welsh Government
policy on climate
change target

The Welsh Government has a target to reduce greenhouse gas emissions by 95%
by 2050.

Welsh Housing
Quality Standard

Developed by the Welsh Government to provide a common target standard for the
condition of all social housing in Wales.

WFGA Well-being of Future Generations (Wales) Act 2015.

Winter Fuel
Payment

A one-off, tax free payment from the UK government made during the winter to help
with heating costs to people who qualify on age and residency grounds.

Wales Audit Office

24 Cathedral Road

Cardiff CF11 9LJ

Tel: 029 2032 0500

Fax: 029 2032 0600

Textphone: 029 2032 0660

We welcome telephone calls in
Welsh and English.

E-mail: info@audit.wales

Website: www.audit.wales

Swyddfa Archwilio Cymru

24 Heol y Gadeirlan

Caerdydd CF11 9LJ

Ffôn: 029 2032 0500

Ffacs: 029 2032 0600

Ffôn Testun: 029 2032 0660

Rydym yn croesawu galwadau
ffôn yn Gymraeg a Saesneg.

E-bost: post@archwilio.cymru

Gwefan: www.archwilio.cymru

	Contents
	Introduction
	Key findings
	Recommendations
	Part 1
	The Welsh Government’s aim around eradicating fuel poverty was ambitious given the inherent complexities and uncertainties

	The Welsh Government set targets around eradicating fuel poverty among all vulnerable groups by 2010, in social housing by 2012 and in the general population by 2018
	Tackling fuel poverty is complex with the causes and responses spanning organisational boundaries
	Part 2
	The Welsh Government’s investment and efforts seem to have helped to reduce the levels of estimated fuel poverty but it has not met any of its targets

	The Welsh Government has spent £249 million on its Warm Homes programme to reduce fuel poverty, primarily by improving home energy efficiency, alongside wider investment to improve social housing
	The Welsh Government has sought to work with other bodies and coordinate its own departments to develop a collective approach to the wider causes of fuel poverty
	While rates of estimated fuel poverty have fallen from 332,000 in 2008 to 155,000 in 2018, the Welsh Government has not met any of the targets and the impact of its efforts on reducing fuel poverty is uncertain
	Appedices

	Appendix 1: Audit methods
	Appendix 2: Nest scheme activity 2011-2019
	Appendix 3: Arbed scheme activity 2010 to 2019
	Appendix 4: Glossary of terms used in Figure 2

