

Water Services Training Group

18th Annual Conference

Shaping the Future of Water Services

Radisson Blu Hotel, Sligo, 4th September 2014

Comhshaol, Pobal agus Rialtas Áitiúil
Environment, Community and Local Government

Shaping the Future of Water Services

The Role of the DECLG play in the new Water arena

Maria Graham

Assistant Secretary

Department of the Environment, Community and Local Government

Comhshaol, Pobal agus Rialtas Áitiúil
Environment, Community and Local Government

Presentation outline

- * The DECLG's role is to provide the legal, policy and funding framework for a sustainable water sector in Ireland.
- * This hasn't changed....
- * but in a changing environment – the way objectives are set and how they are achieved is changing and new relationships between the different actors are evolving.
- * The focus of this presentation is therefore on the implications of these changes for the DECLG's role.

Role reflects - Importance of the Water environment

- * **Public health and well-being**
- * **Economic Value**
 - * 200-250,000 jobs in water intensive industries
 - * Food Harvest 2020
 - * Harnessing our Ocean Wealth
- * **Heritage Value**
 - * Willingness to pay studies
 - * Irish Water campaign “value water”

DECLG role has to be holistic – to reflect all service provision

* Drinking water supply

* Waste Water Treatment

Source: CSO Census 2011

Purpose & Mission remain

* High Level Objective :

- * To protect and improve water resources and water dependent ecosystems;
- * To provide water services infrastructure to support sustainable growth and environmental protection;
- * To introduce new governance and pricing arrangements for the delivery and management of water services; and
- * To ensure the appropriate regulation of the water sector.

Outcome we aim to achieve:

“Ongoing improvements in the aquatic environment, the quality of drinking water and wastewater management; more efficient water use; appropriate water and wastewater treatment capacity; and efficient structures for water services provision and effective regulation of the water sector and sustainable use of marine resources, particularly renewable energy resources.” **Statement of Strategy**

2011-2014

If “why” remains – the “how” has changed...

Water sector reform programme has re-defined roles.....

- * **New actors**
 - * Irish Water
 - * CER
 - * NewERA
- * **Changed responsibilities**
 - * DECLG
 - * Local authorities
- * **New Relationships**
 - * EPA
 - * Local authorities

Consultation processes reflect these roles

- * **DECLG**

- * Draft Work programme for next cycle of River Basin Management Plans – www.environ.ie

- * **Irish Water**

- * Water Services Strategic Plan (25 years) – www.water.ie

- * **CER**

- * Water Charges Plan & Irish Water costs – www.cer.ie

The collage features several documents:

- DECLG Document:** "Timetable and Work Programme for the Development of River Basin Management Plans". Logo: "Comhaltas, Pobal agus Rialtas Ánail: Environment, Community and Local Government".
- Irish Water Document:** "Water Services Strategic Plan" Issues Paper, July 2014. Logo: "UISCE WATER".
- CER Document:** "Water Charges Plan Consultation (Executive Summary)". Logo: "CER Commission for Energy Regulation".
- Table of Contents:**

Consultation Paper
CER/14/366
31 July 2014
waterchargesplan@cer.ie

A glass of water is positioned at the bottom right of the collage.

DECLG's Policy Role

- * Over-arching water services policy and legislation;
- * Implementation of the Water Framework Directive – Ministerial approval of River Basin Management Plans;
- * Interaction with other Government policies – planning, environmental, economic and social;
- * Interaction with European Commission on legislation, compliance, infringements;
- * Management of water sector reform programme;
- * Governance of sector, including Irish Water;
- * Implementation of policy: Minister has statutory powers to
 - * give policy directions to the CER and Irish Water
 - * Approve Water Services Strategic Plan (25 year plan)

DECLG's funding role

* **Irish Water**

- * Liaison with D/Finance on capital funding provision to Irish Water from Central funds (€400 m agreed for 2015 & 2016)
- * Provision of subvention in 2015 and 2016 averaging €537m to cover subsidisation of water charges mainly through free allowances
- * Conditions of funding letter to Irish Water and policy direction to the CER

* **Group Water sector**

- * Capital funding via local authorities to support quality improvements
- * Provision of subsidies (to be revised to align with public water subsidies) for domestic customers
- * Support for other private provision through **wells grants** and **septic tank grants**
- * Support for implementation of the **Water Framework Directive**

DECLG – Management of Reform and Transition

- * **Legislation**

- * Water Services Act 2013 & Water Services No. 2 Act 2013
- * Some further legislative provisions proposed - Planning Bills and proposed Water Environment Bill

- * **Transition – remaining tasks**

- * Transfer of Assets and Liabilities – Ministerial order (contracts already transferred)
- * Policy involvement in Irish Water Consultative Group

- * **Oversight:** Steering group involving IW, CCMA, NewERA and D/PER. Funding of WSTO.

Irish Water - Shareholder role

- * **Boards of Irish Water and Ervia (formerly BGE) have responsibility for the running of the company as a commercial state company in the context of the legislation and the policy framework set by Minister for ECLG and subject to regulatory framework set by the CER and the EPA.**
- * Irish Water is publically owned and Minister has obligations as a shareholder.
- * Certain Ministerial functions are undertaken in consultation with other shareholder of Irish Water (Minister for finance) and Ministers with certain responsibilities for Ervia – Ministers for PER and CE &NR e.g.
 - * Normal governance – approval of board members, annual reports, corporate plans.
 - * Approval of borrowing and provision of consent to capital spending.
- * NewERA advises the Ministerial shareholders on these issues.

New Governance for WFD

- * National level – integrates policies and resolves issues – involves departmental and regulatory representatives.
- * EPA led approach at tier 2, critical for plan development and monitoring – key actors Irish Water and local authorities.
- * Implementation level – key role for local authorities – with implementation by IW of its component of POM critical for success.

Departmental change

Present structure

Water Services Investment Programme	Water Services Policy	Water Quality	Marine Planning & Foreshore	Water Inspectorate	Water Sector Reform Programme Management
-------------------------------------	-----------------------	---------------	-----------------------------	--------------------	--

New Structure

Water Services Funding & Investment	Water Services Policy & Governance	Water Quality (freshwater)	Marine	Water Inspectorate management	To be integrated with other water sections
-------------------------------------	------------------------------------	----------------------------	--------	-------------------------------	--

Conclusions

- * Set of new relationships in the water arena - will take time for roles to be fully clarified and mature.
- * Important to recall that this is still a period of transition
 - * External and internal facing changes for existing organisations – re-evaluating skills and resources
 - * Requires sustained leadership and commitment and continued building of relationships.
- * key front-line relationship is between Irish Water and its customers and other relationships have to be managed in this context.