
Energy Seminar

 A prefabricated, non-disruptive

approach to whole house energy retrofit.

Stock assessment, appropriate

properties and implementation.

John Bedford, Director of Project Development

Accord Group

Stock Assessement

This standard focuses on key areas such as:-

Å Key components

Å Energy efficiency standards

Å Voids

Å Aids and adaptations

Å Community standards e.g. soft facilities management work

Å The external environment.

Appropriate properties.

Å Building Characteristics:- A row of solid brick properties (terraced) no

rear extension for easy enveloping, no concrete or hidden

gutters/parapets.

Å Accessibility:- Small gardens to the front or a drive way. Space

around the property for the crane to operated along with the truck for

the panels without closing the road.

Å Affordability:- Start with properties in need of major refurbishment

such as a new roof in the near future.

Implementation.

Å To take the whole house approach. Embrace a complete environmental,

energy efficient and cost effective solution.

Å Maximise stock cover, more units, more efficiency.

ÅUtilise the experience of Advanced Housing Manufacture and the

manufacturing industries connection with refurbishment. Need a

competent contractor who understands the process and can carry out

the work in a professional manner.

Å Take advantage of property enveloping using panelised façades.

The RetroFit Wrap!

But today, Advanced Housing Manufacture can offer:

Å Time and cost benefits as well as quality and improved fabric

performance

Å CML and LABC approval

Å No compromises on design with flexible system and external

finishes

Å Opportunities to employ and train local people and invest in local

businesses for follow-on trades

Å 15% reduction in construction time and delays are less likely due to

weather and skills shortages

Å Significantly reduced running costs for residents.

Introducing Local Homes
Å Low Carbon Living

Å Delivered over 400 homes across 13 sites

Å Low cost homes to manufacture, build and run -

for local people

Å Each home is manufactured in a day and can be

erected in a day

Å CODE 4 compliant for energy reduction and

efficiency, can meet CODE 5 and 6

Å Target to reduce the cost of building the average

home by at least 10% & aim to reduce defects

significantly

Å Target waste reduction to 5% (achieving 2.5%).

The RetroFit Wrap, Our process

Based upon the new build panelised concept, provide a full building envelope

supply and erect package that includes:

Å Closed panel system with insulation, factory fitted windows.

Å Exterior finish options including cladding and render board.

Å The result:-

¶Wrap existing building

¶ From retrofit tool to regeneration tool

¶ Complete in 2 days

¶ Residents in-situ

Implementation.
Transport. Erection.

