

Commission for Energy Regulation

An Coimisiún um Rialáil Fuinnimh

The Impact of Economic Regulation

Cathy Mannion

Director Water

Commission for Energy Regulation

Local Authority Services National Training Group Conference

September 2014

- Role of the CER
- Capital Expenditure
- Customer Protection

Functions set out in Water Services Act (No. 2) 2013:

- **Advise** Minister on matters related to the delivery of water services
- Provide **economic regulation** of Irish Water
 - Approve Irish Water's proposed Water Charges Plan
 - Revenue
 - Tariffs
 - Connection Policy
- Approve and direct Irish Water to comply with codes of practice
- Protect interest of Irish Water **customers**
- Seek cooperation with **Environmental Protection Agency**

Commission for Energy Regulation

An Coimisiún um Rialáil Fuinnimh

Capital Expenditure

- IW CIP 2014-16 proposed key focus areas:
 - Asset Management
 - Drinking Water Quality
 - Water Conservation
 - Drinking Water Capacity
 - Waste Water Environmental Compliance
 - Customer Serviceability Standards
 - Targeted Investment
- Challenges
 - Prioritisation of investment – who decides?
 - Ensure financially sustainable model

***What happens if revenues permitted IW insufficient to meet environmental requirements & MS obligations?
Prioritisation is Key***

- IW Proposed Capital Investment Plan 2014-2016
- Proposed prioritisation into A, B, & C Categories
 - A= Continue in Construction (Inherited)
 - B= Review Scope & Commence Construction
 - C= Continue Planning & Business Case Review
- Further prioritisation needed – within above categories, water/waste water
- Monitoring of performance against baseline essential
- DECLG/CER/EPA - output monitoring group
- Longer term – governance structure & processes

Commission for Energy Regulation

An Coimisiún um Rialáil Fuinnimh

Customer Protection

- CER regulates customer service through Codes of Practice
- 31st July decision on handbook setting out requirements. In force 1st October

Customer Charter for Domestic Customers	
Codes of Practice for Domestic Customers	Codes of Practice for Non-Domestic Customers
Customer Communication	Customer Communication
Metering	Metering
Billing	Billing
Vulnerable Customers	
Network Operations	Network Operations
Complaint Handling	Complaint Handling
Terms & Conditions	

Handbook documents

- **Customer Charter** - minimum commitments for doms and €10 charter payments
- **Communications** –communicate in a clear and transparent way and engage with customers in relation to any supply interruptions.
- **Metering** –the standards to be met when installing and reading meters.
- **Billing** – need to provide clear and accurate bills. In addition timely engagement with customers who are in arrears or facing financial hardship.
- **Vulnerable Customers** –two registers for vulnerable customers (Priority Services & Special Services) and sets out services that must be provided for each.
- **Network Operations** –how customers will access information for connections and levels of service to be expected
- **Complaint Handling** – an easy to follow process complaints process with commitments around timelines for complaint resolution.
- **Terms & Conditions** – must be fair and transparent

Next Steps...

Event	Date
Irish Water submit to CER their Codes of Practice, Customer Charter and Terms and Condition for approval	1 st September 2014
CER review these documents against the Customer Handbook requirements and issue approval if compliant	September 2014
Customer Handbook requirements come into force	1 st October 2014

Monitoring Irish Water's Performance:

- Irish Water reports to CER on a number of areas (e.g., Customer complaints, billing issues and vulnerable customers).
- The CER will publish data, in aggregate form, that details Irish Water's performance in key areas of customer service.

Commission for Energy Regulation

An Coimisiún um Rialáil Fuinnimh

Thank You

cmannion@cer.ie

www.cer.ie