[image: oelogo2.jpg]
Grange Farm Steering Group (SG) Committee
Combined Heat & Power (CHP) & Mechanical Ventilation
 One Enterprise Ltd (Independent Tenant Advisor) 				 19.00 Wednesday 30th March 2016
Present: Ken Woods (Chair), Fiona Allen, Bill Beardon, Ann Witter, Varsha Patel, Rekha Mehta, Suraya Habibzay, Kandiah Thayaparan, Amita Jagai-Kempster, Ranjan Narayanasamy, Shamim Manji, Aliasghar Noormohamed, Sharon Reid, Paddy Lyne (HFTRA), Raj Kumar (One Enterprise Ltd) and Madeleine Stewart (Student).
Declarations of interest: Raj is now a member of the British Legion (to make use of the facilities for the SG), Paddy is a committee member of the Cadets and Bill is a Harrow Council staff member.
Christine Scott, Khalil Rahman, Paul Mullins, Alison Pegg (Harrow Council), and Adrian Lim (Peter Brett Associates).
Apologies: Shivakuru Selvathurai ,Dorothy Powell, Victoria Vaughan, Aaron Burton, Rupen Gantra, Juliana Nkansa, Daud Amin and Joanne Greenwood	.											
1. 	Notes of the previous meeting held on 23rd March 2016 were agreed. The SG accepted the suggested amendments (emailed) by Alison.	 	
2. Matters arising 											 	 - Paul once again stated the reasons why the council is unable to agree to providing two 	 toilets for the 2 bed flats. The SG voted unanimously to “campaign” to have two 	toilets or a 	 separate bathroom and toilet. The decision is based on the council and architect not 		 appreciating that residents actually like the layout of their existing homes and having a 	 separate toilet and bathroom provided “flexibility” of use for residents. It was noted that 	 One Enterprise Ltd and Raj as the Independent Tenant Advisors could not lead on any 	 such campaign. Therefore, the residents had to take responsibility for writing to local 	 	 councillors or the MP and organising a petition. The SG would also seek the views of the 	 wider resident body at the open meeting arranged for 16th April.				 	 - Hawkins/Brown will be asked to highlight how the new floor space compares with the 		 existing floor space (perhaps overlay images) and specifically demonstrate how storage 	 space will be created to match existing such provision. 					 	 - Madeleine requested volunteers to assist with her journalism coursework assignment (not 	 for wider circulation) and Varsha, Sharon and Ranjan agreed to be interviewed.	
3.	Planning for Open Meeting									 - Christine confirmed t-shirts will be provided. A newsletter is being produced, but may be issued too late to advertise the open meeting. Christine helped allocate door knocking duties: 1 – 36 Grange Farm (Sharon & Ann); 37 – 53 Grange Farm (Fiona & Chantelle); 55 - 90 Grange Farm (Shamim & Ali); 1 – 27 Osmond (Amita & Suraya); 30 - 64 (Bill & Ken); 1 – 9 Wesley Close (Rekha & Varsha); 12 – 60 Wesley (Fiona & Chantelle); 61 – 87 (Ranjan); and 90 – 107 (Rekha & Varsha).
Amita & Varsha offered to organise the catering for 60 people (biscuits, cakes, teas & coffees, sugar, milk, cold drinks, cups, plates and tea spoons, plus a few black bags). Raj will provide funds for this at the next meeting. Paddy agreed to sit at the table offering drinks. Christine will organise a “signing in” sheet and will liaise with relevant officers to organise projector, screen and cables. Raj will help SG members prepare their respective presentations (Ken, Ranjan & Varsha and Bill).	
SG are keen for the Resident Involvement team to organise an event for young people in May 2016.						
[bookmark: _GoBack]4.	Ventilation and Combined Heat & Power (CHP) 						 - Adrian explained the mechanical ventilation is designed to run 24/7 to reuse waste heat from bathrooms and kitchens and extract moisture from all wet areas. The system is quiet, runs on very low energy and governed by Building Regulations. There is also a booster switch for when extra ventilation is required in the kitchen or bathroom. There will be a humidistat control in each room.								 	 The operating unit is contained in a cupboard, which is also plumbed up to take a washing machine or a washer dryer. Amita was given assurance the space is ideal for the installation. There would be a small storage space available in this cupboard after the installation of a washing machine.	 				 				 The system usually comes with a 1 year warranty and thereafter has to be maintained by a specialist contractor that the council will need to employ. Issues were raised increased complaints received by NHBC about such systems. Adrian explained that most of these related to the poor installation and many improvements have taken place over the last 5 - 7 years. However, on other occasions issues arise with the system due to improper use by residents. Residents would need some training to become familiar with the system. Anyone can see a demonstration of these types of installations at the BRE (building science centre) based in Garston (WD25 9NH). 						 Extracting kitchen smells could be an issue and having an extractor hood is an advantage, but these have filters that need regular washing or replacing. (This issue needs to be further discussed with the council). 							 - Adrian then went on to explain the combined heating and power (CHP) system, which will provide instantaneous hot water and heating. There will be radiators in each room with thermostatic controls. 										 The SG sought assurances regarding the cost of heating and water. All properties will have cold water supply meters with costs based on individual usage. There would also be separate electric and gas bills, again costs based on individual usage. There will only be one Energy Service (ESCO) supplier and the market is now regulated with clear codes of practice. Peter Brett Associates will work with the council and the residents to select the right supplier. An upfront investment of £3M is needed to develop the CHP, which will be recouped over time. Fiona was concerned with having to pay monthly bills, whilst currently she is used to making quarterly payments. There will be a number of payment options available, including pre-payments (current political debate taking place in terms of reducing pre-payment costs). Further discussions to be had in relation to this.
5.	Next meeting 19.00 Wed 6th April ASB & Safer Neighbourhood Team (British Legion)					 														 	
image1.jpeg
ONE

A

ENTERPRISE

