

Rt Hon George Osborne MP
Chancellor of the Exchequer
HM Treasury
1 Horse Guards Road
London
SW1A 2HQ

4th November 2015

Dear Chancellor

The Conservative Government has made some positive strides to live up to its claim 'to be the party of social enterprises'. The Conservative Manifesto boldly states that it would 'give more people the power and support to...start their own social enterprise'.

Yet, radical and wholly unexpected changes to the Finance Bill will decimate the area that has shown by far the greatest potential for community share issues – community energy.

The proposal to deny community energy investors access to both Enterprise Investment Scheme (EIS) tax relief and Social Investment Tax Relief (SITR) is seen by many in the sector as the final nail in the coffin for future projects; especially given numerous recent assurances on admissibility and coming on top of proposals to significantly reduce Feed-in Tariff rates, remove access to pre-accreditation and remove Climate Change Levy exemptions.

Your previous support for community energy had resulted in real growth and confidence. The sector was at last taking off: with dozens of projects leveraging tens of millions of investment from local communities. Community projects are supported by ordinary people across the UK in a way that is almost unique.

Please reconsider the decision to exclude community energy from this essential support and help communities build a competitive, popular, clean energy system for the future.

Yours sincerely

Emma Bridge, Community Energy England

Nicholas Gubbins, Community Energy Scotland

Chris Blake, Community Energy Wales

Peter Holbrook, Social Enterprise UK

Ed Mayo, Co-operatives UK

Ramsay Dunning, Co-operative Energy


Caroline Julian, ResPublica


Dave Sowden, Sustainable Energy Association


Leo Murray, 10:10


Alex Germanis, Pure Leapfrog

Dr Nina Skorupska, Renewable Energy Association


Maf Smith, RenewableUK

Nick Clack, Campaign to Protect Rural England


Will Dawson, Forum for the Future

Rob Hopkins, Transition Network

Pete Capener, Bath & West Community Energy


Merlin Hyman, Regen SW

Lisa Ashford, Ethex


Jon Halle, Shareenergy


Mike Smyth, Energy4All


Jonathan Johns, Communities for Renewables

Philip Wolfe, Westmill Solar Cooperative


Andy Heald, Gen Community

Alistair Macpherson, Plymouth Energy Community


Ed Gommon, Liverpool Community Renewables

Lauri McCusker, The Fermanagh Trust

Dominic Comonte, Wadebridge Renewable Energy Network (WREN)

John Ingleby, Grand Union Community Energy


Hugh Cripps, Yorkshire Energy Partnership

James Mansfield, Energise Barnsley


Timothy Coombe, Brampton and Beyond Energy

Ian Jackson, Amber & Derwent Valley Community Energy


Ian Bright, TRESOC

Jon Gething, Low Carbon Gordano


Chris Rowland, Ovesco & Community Energy South


John Childs, County Durham Community Energy


Susannah Wood, Solar Century

Anthony Woolhouse, West Solent Solar Co-operative

Chas Warlow, Teddington & Ham Hydro Cooperative


Jean Tinsley, Sheffield Renewables

John Hubbard, Energy Alton


Kevin Frea, Halton Lune Hydro

Ant Flanagan, Gower Power Co-op


Andy O'Brien, Bristol Energy Cooperative

Giovanna Speciale, South East London Community Energy


Caryn Loftus, Esk Energy (Yorkshire)

Rob Pickering, West Cornwall Community Renewables

Andrea Simpson, Southern Staffordshire Community Energy & Chase Community Solar


Adrian Sargood, Two Valleys Community Energy

Phil Powell, Gwent Energy


Harfiyah Haleem, IFEEES Green Mosques Campaign

Alister Scott, Cuckmere Community Solar


Craig Woolf, Northern Community Power

Bob Sherman, Harbury Energy Initiative

Robert Van Maaren, UniSolar


Isobel Annan, Solar SOAS

Paul McIntosh, Dorset Community Sustainable Energy Group


Ollie Pendred, Barcombe Energy Group

Alan Jones, SE24


Katie Reville, PL:21

Celia Hawkesworth, Sustainable Kirtlington

Gill Fenna, MORE Renewables


Trevor Lancefield, EcoLocal

Simon Wragg, Sun Credit


Alison Brittle, Saddleworth Community Hydro

Garry Charnock, Ashton Hayes Going Carbon Neutral Project


Agamemnon Otero, Repowering London

Rachael Hunter, Wey Valley Solar Schools Energy Co-operative

Elly Foster, Grannell Community Energy


Roger Matthews, Community Energy Warwickshire

Sarah Wright, Awel Deg/Cardigan Community Energy

Ian Thomas, Welcome to our woods project


Ben Ferguson-Walker, Ynni Sir Gar / Carmarthenshire Energy

Tom Broughton, Solesco


Mary Ann Brocklesby, Awel Aman Tawe

Dan McCallum, Egni Solar PV Co-op


Andrew Jessop, Rochdale Borough Community Energy

Richard Brunning, Brendon Energy Co-op

David Harpur, Sustainable Crediton


John Hughes, St John's Sunshine

Ali Abbas, Greater Manchester Community Renewables


Gavin Fletcher, Harborough Energy

Andrew Fryer, Llangattock Green Valleys


Andy Rowland, ecodyfi

Robert Hall, Low Carbon Chilterns Co-operative

Adriano Figueiredo, Oxford North Community Renewables


Dr Barbara Hammond, The Low Carbon Hub

Finn Jensen, Pennine Community Power & Calderdale Community Energy


Jac Jones, Ynni Cymunedol Talybolion

Dr Tim Chatterton, Goring and Streatley Community Energy


Michael Phillips, Bro Dyfi Community Renewables


Ian Caldwell, Malvern Community Energy Co-operative

Tim Crisp, Sustainable Charlbury


Tom Latter, Transition Bro Gwaun

Paul Martin, Community Power Cornwall


Peter Williams, Development Trusts Association of Wales

Afsheen Kabir Rashid, Brixton Energy & Banister House Solar


Alban Thurston, Merton Power

Damon Hart-Davis, Kingston Community Energy

Partneriaeth Dolgellau, Peter Jackson


Alasdair Cameron, Friends of the Earth England, Wales and Northern Ireland

Anne Schiffer, Friends of the Earth Scotland


Ed Matthew, Transform UK

Josh Roberts, ClieEarth

Richard Hebditch, National Trust


National Trust

Paul Monaghan, Up the Ethics

Claire Humphreys, Naturesave Policies Ltd


Anna Harnmeijer, Scene

Chris Church, Climate Action England


Simon Brammer, Ashden