

PC21 Information Requirements

Chapter 2 – Operational Costs and Efficiency

Annex 2A – Definitions

Issued 15 March 2019 – Version 02

Contents

Table 2.1 – Water and Sewerage Service Efficiency Improvements	2
Table 2.1 – Block A – Operating Expenditure Efficiency (Base)	2
Table 2.1 – Block B – Operating Expenditure Efficiency (Enhancement)	3
Table 2.1 – Block C – Operating Expenditure Efficiency (PPP)	5
Table 2.2 – Water Service Operating Expenditure Projections	6
Table 2.2 – Block A – Base Year (2018-19) Actuals	6
Table 2.2 – Block B – Adjustments to the Base Year	6
Table 2.2 – Block C – Adjustments to Post 2018-19 PC15 Projections – Additional Opex	6
Table 2.2 – Block D – Efficiency Improvements (Base)	7
Table 2.2 – Block E – Transformation Costs	7
Table 2.2 – Block F – Opex from Capex	8
Table 2.2 – Block G – Efficiency Improvements (Enhancement)	9
Table 2.2 – Block H – PPP Costs and Efficiency	10
Table 2.2 – Block I – Totals	11
Table 2.3 – Sewerage Service Operating Expenditure Projections.....	12
Table 2.3 – Block A – Base Year (2018-19) Actuals	12
Table 2.3 – Block B – Adjustments to the Base Year	12
Table 2.3 – Block C – Adjustments to Post PC10 Projections – Additional Opex.....	12
Table 2.3 – Block D – Efficiency Improvements (Base)	13
Table 2.3 – Block E – Transformation Costs	13
Table 2.3 – Block F – Opex from Capex.....	14
Table 2.3 – Block G – Efficiency Improvements (Enhancement)	15
Table 2.3 – Block H – PPP Costs and Efficiency	15
Table 2.3 – Block I – Totals	17
Table 2.4 – Total Operating Expenditure Projections	18
Table 2.4 – Block A – Total Opex Projections	18

Table 2.1 – Water and Sewerage Service Efficiency Improvements

Table 2.1 – Block A – Operating Expenditure Efficiency (Base)

Line 1	Assessment of relative efficiency	Band	A to E
Definition	<p>The company's assessment of its operating expenditure efficiency, relative to other regulated water companies, in 2018-19, according to the following banding scheme:</p> <p>A: If the company is assessed within 5% of the benchmark company</p> <p>B: If the company is assessed as being between 5 and 15% from the benchmark company</p> <p>C: If the company is assessed as being between 15 and 25% from the benchmark company</p> <p>D: If the company is assessed as being between 25 and 35% from the benchmark company</p> <p>E: If the company is assessed as being between 35 and 45% from the benchmark company</p> <p>This assessment is based on total operating expenditure and applies to both base and enhancement operating expenditure.</p>		
Processing rules	Input field		
Line 2	Assessment of scope for catch-up (base) / assumed profile year on year	%	3dp
Definition	<p>Percentage reduction of the relative efficiency gap between the company and leading companies that the company assesses can be achieved between 2019-20 and 2026-27 and the company's assumption of the annual profile for 2019-20 to 2026-27 inclusive to achieve this catch-up.</p>		
Processing rules	Input field.		
Line 3	Assumed minimum level of efficiency improvements/assumed profile year on year (base)	%	3dp
Definition	<p>Company's assessment of the minimum level of efficiency improvements, year on year, that it is reasonable to assume in price setting for even the most efficient (band A) companies, for base service operating expenditure. This is equivalent to "frontier shift".</p>		
Processing rules	Input field		

Line 4	Overall compounded assumed improvement profile (base)	%	3dp
Definition	The overall cumulative improvement in base operating efficiency resulting from catch-up in relative efficiency plus minimum improvements achievable by band A companies.		
Processing rules	<p>Calculated field: Compounded sum of lines 2 and 3</p> <p>For 2019-20 and following years:</p> <p>$(1 - (1 - \text{Line 4 previous year}/100))$ multiplied by $(1 - \text{Line 2}/100)$ multiplied by $(1 - \text{Line 3}/100)$ multiplied by 100</p>		

Table 2.1 – Block B – Operating Expenditure Efficiency (Enhancement)

Line 5	Factor for the scope for enhancement catch up relative to that for base opex	nr	3dp
Definition	<p>Factor that should be applied to the scope for base opex catch-up to give the scope for enhancement opex catch-up.</p> <p>If a company believes that these are the same the factor should be entered as 1.</p> <p>If a company believes that the scope for enhancement opex catch-up is greater than that for base opex this should be entered as a number >1. For example if a company assesses the scope for base opex catch-up as 40%, and the scope for enhancement opex catch-up as 50%, then the factor is 1.25.</p> <p>If a company believes that the scope for enhancement opex catch-up is less than that for base opex this should be entered as a number <1. For example if a company assesses the scope for base opex catch-up as 50%, and the scope for enhancement opex catch-up as 40%, then the factor is 0.8.</p>		
Processing rules	Input field		
Line 6	Assessment of scope for catch-up (enhancements) / assumed profile year on year	%	3dp
Definition	Percentage reduction of the relative efficiency gap between NI Water and leading companies that the company assesses can be achieved between 2019-20 and 2026-27 and the company's assumption of the annual profile for 2019-20 to 2026-27 inclusive to achieve this catch-up.		
Processing rules	<p>Calculated field: Column 1 Assessment for PC21. Factor for the scope for enhancement catch-up relative to that for base opex, line 5 multiplied by assessment of scope for catch-up base line 2.</p> <p>Other cells are input fields.</p>		

Line 7	Factor to assume for minimum level of efficiency compared to base (enhancement)	nr	3dp
Definition	<p>Factor that should be applied to the base opex minimum level of efficiency to give the minimum level of efficiency for enhancement opex.</p> <p>If a company believes that these are the same the factor should be entered as 1.</p> <p>If a company believes that their share of the minimum level of efficiency for enhancement opex catch-up is greater than that for base opex this should be entered as a number >1. For example if a company assesses the scope for minimum efficiency for base opex as 1% p.a. and the minimum efficiency for enhancement opex as 1.5% p.a., then the factor is 1.5.</p> <p>If a company believes that the minimum level of efficiency for enhancement opex catch-up is less than that for base opex this should be entered as a number <1. For example if a company assesses the scope for minimum efficiency for base opex as 1% p.a. and the scope for enhancement opex catch-up as 0.75% p.a. then the factor is 0.75.</p>		
Processing rules	Input field		
Line 8	Assumed minimum level of efficiency improvements, p.a. (enhancements)	%	3dp
Definition	Company's assessment of the minimum level of efficiency improvements, year on year, that it is reasonable to assume in price setting for even the most efficient (band A) companies, for enhancement operating expenditure. This is equivalent to "frontier shift".		
Processing rules	<p>Assessment PC21 is a calculation: Calculated as (Factor for the minimum level of efficiency relative to that for base opex line 7) times (Assessment of minimum efficiency base line 3).</p> <p>Other cells are input fields.</p>		
Line 9	Overall compounded assumed improvement profile (enhancements)	%	3dp
Definition	The overall cumulative improvement in enhancement operating efficiency resulting from catch-up in relative efficiency plus minimum improvements achievable by band A companies.		
Processing rules	<p>Calculated field: Compounded sum of lines 6 and 8</p> <p>2019-20 and following years:</p> <p>$(1 - (1 - \text{Line 9 previous year}/100))$ multiplied by $(1 - \text{Line 6}/100)$ multiplied by $(1 - \text{Line 8}/100)$ multiplied by 100</p>		

Table 2.1 – Block C – Operating Expenditure Efficiency (PPP)

Line 10	Assumed improvement profile for PPP water opex p.a.	%	3dp
Definition	The company's assessment of the per annum improvement profile for PPP water opex.		
Processing rules	Input field		

Line 11	Overall compounded assumed improvement profile for PPP water opex	%	3dp
Definition	The cumulative improvement in PPP water opex efficiency.		
Processing rules	Calculated field: 2019-20 and following years: $(1 - (1 - \text{Line 11 previous year}/100)) \text{ multiplied by } (1 - \text{Line 10}/100)$ multiplied by 100		

Line 12	Assumed improvement profile for PPP sewerage opex p.a.	%	3dp
Definition	The company's assessment of the per annum improvement profile for PPP sewerage opex.		
Processing rules	Input field		

Line 13	Overall compounded assumed improvement profile for PPP sewerage opex	%	3dp
Definition	The cumulative improvement in PPP sewerage opex efficiency.		
Processing rules	Calculated field: 2019-20 and following years: $(1 - (1 - \text{Line 13 previous year}/100)) \text{ multiplied by } (1 - \text{Line 12}/100)$ multiplied by 100		

Table 2.2 – Water Service Operating Expenditure Projections

Table 2.2 – Block A – Base Year (2018-19) Actuals

All operational cost figures in Tables 2.2, 2.3 and 2.4 should be given in real terms at the 2018-19 price base.

Line 1	Water operating expenditure in 2018-19	£m	3dp
Definition	The company's actual total water service operating expenditure for the regulated business in 2018-19.		
Processing rules	Input field: Should align with AIR T21 L22 (less PPP expenditure)		

Table 2.2 – Block B – Adjustments to the Base Year

Line 2	Net adjustments to actuals	£m	3dp
Definition	Company's assessment of the net adjustment to actual operating expenditure that is needed to reflect normal ongoing expenditure for the water service, for example a negative adjustment for a short term pension holiday and a positive adjustment for restructuring provisions, etc. The adjustment removes exceptional and atypical expenditure in 2018-19.		
Processing rules	Input field		

Line 3	Adjusted base year	£m	3dp
Definition	Normal ongoing operating expenditure for 2018-19, after adjusting for atypical and exceptional items		
Processing rules	Calculated field: Line 1 minus line 2 N.B. All subsequent years should have the same value as the base year.		

Table 2.2 – Block C – Adjustments to Post 2018-19 PC15 Projections – Additional Opex

Line 4a,4b,etc	Additional opex	£m	3dp
Definition	Company's assessment of adjustments to normal ongoing base service provision operating expenditure to cater for changed situations (for example a known future charge from Northern Ireland Environment Agency). Exclude adjustments for improving efficiency.		
Processing rules	Input field		

Line 5	Total base opex	£m	3dp
Definition	Projected total base operating expenditure after adjustment for exceptional and atypical items in the base year 2018-19 and for changes in circumstances affecting base service expenditure.		
Processing rules	Calculated field: Line 3 plus (Line 4a to Line 4...)		

Table 2.2 – Block D – Efficiency Improvements (Base)

Line 6	Overall compounded efficiency profile (base)	%	3dp
Definition	The overall cumulative improvement in base operating efficiency resulting from catch-up in relative efficiency plus “frontier” shift.		
Processing rules	Copied field: Copied from Table 2.1, Line 4		

Line 7	Base opex expenditure projection	£m	3dp
Definition	Company's assessment of base opex after efficiency challenge.		
Processing rules	Calculated field: Line 5 multiplied by (1 minus (Line 6 divided by 100))		

Table 2.2 – Block E – Transformation Costs

Line 8	Business improvement programme	£m	3dp
Definition	Expenditure associated with efficiency schemes and other transformation / reorganisation projects.		
Processing rules	Input field		

Line 9	Voluntary early retirement / voluntary severance	£m	3dp
Definition	Expenditure on staff costs associated with the reorganisation projects known as voluntary early retirement / voluntary severance schemes.		
Processing rules	Input field		

Line 9a	Net adjustments to actuals	£m	3dp
Definition	Company's assessment of the net adjustment to actual operating expenditure that is needed to reflect normal ongoing expenditure for the water service, for example a negative adjustment for a short term pension holiday and a positive adjustment for restructuring provisions, etc.		
Processing rules	Input field: Should only be completed for the base year. Net adjustments in this line along with BIP and VER costs should equal the Line 2 adjustments.		

Line 10	Total transformation costs	£m	3dp
Definition	The overall costs of transformation projects		
Processing rules	Calculated field: Sum of Lines 8 and Line 9 Sum of Lines 8, 9 and 9a for 2018-19		

Table 2.2 – Block F – Opex from Capex

Line 11	Quality enhancement opex – pre efficiency	£m	3dp
Definition	Quality enhancement operating expenditure arising from the capital programme. This includes drinking water quality, environmental requirements and other obligations.		
Processing rules	Input field		

Line 12	ESL customer service opex – pre efficiency	£m	3dp
Definition	Additional ESL operating expenditure associated with proposed service enhancements.		
Processing rules	Input field		

Line 13	Supply/demand balance opex – pre efficiency	£m	3dp
Definition	The adjustments to operating expenditure due to growth related capital expenditure, capital investment for new development and to accommodate the potential impact of climate change, while maintaining existing levels of service.		
Processing rules	Input field		

Line 14	Security of supply opex – pre efficiency	£m	3dp
Definition	The adjustments made to operating expenditure in due to capital investment undertaken to achieve an enhanced service level that directly impacts on supply/demand balance through improved security of water supplies.		
Processing rules	Input field		

Line 15	Total opex from capex – pre efficiency	£m	3dp
Definition	The total opex resulting from capital expenditure throughout the PC21 period.		
Processing rules	Calculated field: Sum of Lines 11, 12, 13 and 14		

Table 2.2 – Block G – Efficiency Improvements (Enhancement)

Line 16	Overall compounded assumed improvement profile (enhancement)	%	3dp
Definition	The overall cumulative improvement in enhancement operating efficiency resulting from catch-up in relative efficiency plus minimum improvements achievable by band A companies.		
Processing rules	Copied field Copied: Table 2.1, Line 9		

Line 17	Total opex from capex – projection	£m	3dp
Definition	The total opex from capex projection net of an efficiency challenge.		
Processing rules	Calculated field: Line 15 multiplied by (1 minus (Line 16 divided by 100))		

Table 2.2 – Block H – PPP Costs and Efficiency

Line 18	PPP opex (pre efficiency)	£m	3dp
Definition	The pre efficiency operating cost of PPP water assets.		
Processing rules	Input field		
Line 19	PPP assumed efficiency improvement profile (water)	%	3dp
Definition	The overall cumulative improvement in PPP water operating efficiency.		
Processing rules	Copied field: Copied: Table 2.1, Line 11		
Line 20	PPP opex (post efficiency)	£m	3dp
Definition	The PPP opex projection net of efficiencies. This line, along with the corresponding line in table 2.3 should align with Tab A5, Line 3 of the financial model.		
Processing rules	Calculated field: Line 18 multiplied by (1 minus (Line 19 divided by 100))		
Line 21	PPP performance deductions	£m	3dp
Definition	Performance deductions (negative values) to payments specified in the relevant PPP contract for the Alpha scheme.		
Processing rules	Input field		
Line 22	PPP atypical adjustments	£m	3dp
Definition	PPP expenditure (positive) or savings (negative) arising from exceptional events outside standard contract payment terms and conditions, not included in the unitary charge payments or deductions.		
Processing rules	Input field		
Line 23	PPP interest payment	£m	3dp
Definition	The PPP interest payments on water assets. This line, along with the corresponding line in table 2.3 should align with Tab A5, Line 8a of the financial model (after adjusting for inflation).		
Processing rules	Input field		

Line 24	PPP capital repayments	£m	3dp
Definition	The PPP capital repayments on water assets. This line, along with the corresponding line in table 2.3 should align with Tab A5, Line 21a of the financial model (after adjusting for inflation).		
Processing rules	Input field		

Line 25	Total PPP costs	£m	3dp
Definition	Total unitary charge for PPP water assets		
Processing rules	Calculated field: Sum of Lines 20, 21, 22, 23 and 24		

Table 2.2 – Block I – Totals

Line 26	Total water operating expenditure projection	£m	3dp
Definition	The total water operating expenditure projections including all PPP charges. The figure is net of efficiency.		
Processing rules	Calculated field: Sum of Lines 7, 10, 17 and 25		

Table 2.3 – Sewerage Service Operating Expenditure Projections

Table 2.3 – Block A – Base Year (2018-19) Actuals

Line 1	Sewerage operating expenditure in 2018-19	£m	3dp
Definition	The company's actual total sewerage service operating expenditure for the regulated business in 2018-19.		
Processing rules	Input field: Should align with AIR T22 L21 (less PPP expenditure)		

Table 2.3 – Block B – Adjustments to the Base Year

Line 2	Net adjustments to actuals	£m	3dp
Definition	Company's assessment of the net adjustment to actual operating expenditure that is needed to reflect normal ongoing expenditure for the water service, for example a negative adjustment for a short term pension holiday and a positive adjustment for restructuring provisions, etc. The adjustment removes exceptional and atypical expenditure in 2018-19.		
Processing rules	Input field		

Line 3	Adjusted base year	£m	3dp
Definition	Normal ongoing operating expenditure for 2018-19, after adjusting for atypical and exceptional items		
Processing rules	Calculated field – Line 1 minus Line 2		

Table 2.3 – Block C – Adjustments to Post PC10 Projections – Additional Opex

Line 4a, 4b, etc	Additional opex	£m	3dp
Definition	Company's assessment of adjustments to normal ongoing base service provision operating expenditure to cater for changed situations (for example a known future charge from Northern Ireland Environment Agency). Exclude adjustments for improving efficiency.		
Processing rules	Input field		

Line 5	Total base opex	£m	3dp
Definition	Projected total base operating expenditure after adjustment for exceptional and atypical items in the base year 2018-19 and for changes in circumstances affecting base service expenditure.		
Processing rules	Calculated field: Line 3 plus (Line 4a to Line 4...)		

Table 2.3 – Block D – Efficiency Improvements (Base)

Line 6	Overall compounded efficiency profile (base)	%	3dp
Definition	The overall cumulative improvement in base operating efficiency resulting from catch-up in relative efficiency plus “frontier” shift.		
Processing rules	Copied field: Copied from Table 2.1, Line 4		

Line 7	Base opex expenditure projection	£m	3dp
Definition	Company's assessment of base opex after efficiency challenge.		
Processing rules	Calculated field: Line 5 multiplied by (1 minus (Line 6 divided by 100))		

Table 2.3 – Block E – Transformation Costs

Line 8	Business improvement programme	£m	3dp
Definition	Expenditure associated with efficiency schemes and other transformation / reorganisation projects.		
Processing rules	Input field		

Line 9	Voluntary early retirement / voluntary severance	£m	3dp
Definition	Expenditure on staff costs associated with the reorganisation projects known as voluntary early retirement / voluntary severance schemes.		
Processing rules	Input field		

Line 9a	Net adjustments to actuals	£m	3dp
Definition	Company's assessment of the net adjustment to actual operating expenditure that is needed to reflect normal ongoing expenditure for the sewage service, for example a negative adjustment for a short term pension holiday and a positive adjustment for restructuring provisions, etc.		
Processing rules	Input field: Should only be completed for the base year. Net adjustments in this line along with BIP and VER costs should equal the Line 2 adjustments.		

Line 10	Total transformation costs	£m	3dp
Definition	The overall costs of transformation projects		
Processing rules	Calculated field: Sum of Lines 8 and Line 9 Sum of Line 8, 9 and 9a for 2018-19		

Table 2.3 – Block F – Opex from Capex

Line 11	Quality enhancement opex – pre efficiency	£m	3dp
Definition	Projected additional operating expenditure to deliver the PC21 sewerage service quality enhancement programme. This comprises all the additional quality expenditure for completion of the PC21 programme and other legally required enhancements.		
Processing rules	Input field		

Line 12	ESL customer service opex – pre efficiency	£m	3dp
Definition	Additional ESL operating expenditure associated with proposed service enhancements.		
Processing rules	Input field		

Line 13	Supply/demand balance opex – pre efficiency	£m	3dp
Definition	Projected additional operating expenditure, associated with the provision of sewerage services for new customers and to accommodate increased use of sewerage services by existing customers.		
Processing rules	Input field		

Line 14	Total opex from capex – pre efficiency	£m	3dp
Definition	The total opex resulting from capital expenditure throughout the PC21 period.		
Processing rules	Calculated field: Sum of Lines 11, 12 and 13		

Table 2.3 – Block G – Efficiency Improvements (Enhancement)

Line 15	Overall compounded assumed improvement profile (enhancement)	%	3dp
Definition	The overall cumulative improvement in enhancement operating efficiency resulting from catch-up in relative efficiency plus minimum improvements achievable by band A companies.		
Processing rules	Copied field Copied: Table 2.1, Line 9		

Line 16	Total opex from capex – projection	£m	3dp
Definition	The total opex from capex projection net of an efficiency challenge.		
Processing rules	Calculated field: Line 14 multiplied by (1 minus (Line15 divided by 100))		

Table 2.3 – Block H – PPP Costs and Efficiency

Line 17	PPP opex (pre efficiency)	£m	3dp
Definition	The pre efficiency operating cost of PPP sewerage service assets.		
Processing rules	Input field		

Line 18	PPP assumed efficiency improvement profile (sewerage)	%	3dp
Definition	The overall cumulative improvement in PPP sewerage operating efficiency.		
Processing rules	Copied field: Copied: Table 2.1, Line 13		

Line 19	PPP opex (post efficiency)	£m	3dp
Definition	The PPP opex projection net of efficiencies. This line, along with the corresponding line in table 2.2 should align with Tab A5, Line 3 of the financial model.		
Processing rules	Calculated field: Line 17 multiplied by (1 minus (Line 18 divided by 100))		

Line 20	PPP performance deductions	£m	3dp
Definition	Performance deductions (negative values) to payments specified in the relevant PPP contract for the Omega and Kinnegar schemes.		
Processing rules	Input field		

Line 21	PPP atypical adjustments	£m	3dp
Definition	PPP expenditure (positive) or savings (negative) arising from exceptional events outside standard contract payment terms and conditions, not included in the unitary charge payments or deductions.		
Processing rules	Input field		

Line 22	PPP interest payment	£m	3dp
Definition	The PPP interest payments on sewerage service assets. This line, along with the corresponding line in table 2.2 should align with Tab A5, Line 8a of the financial model (after adjusting for inflation).		
Processing rules	Input field		

Line 23	PPP capital repayments	£m	3dp
Definition	The PPP capital repayments on sewerage service assets. This line, along with the corresponding line in table 2.2 should align with Tab A5, Line 21a of the financial model (after adjusting for inflation).		
Processing rules	Input field		

Line 24	Total PPP costs	£m	3dp
Definition	Total unitary charge for PPP sewerage assets		
Processing rules	Calculated field: Sum of Lines 19, 20, 21, 22 and 23		

Table 2.3 – Block I – Totals

Line 25	Total sewerage operating expenditure projection	£m	3dp
Definition	The total sewerage operating expenditure projections including all PPP charges. The figure is net of efficiency.		
Processing rules	Calculated field: Sum of Lines 7, 10, 16 and 24		

Table 2.4 – Total Operating Expenditure Projections

Table 2.4 – Block A – Total Opex Projections

Line 1	Base opex	£m	3dp
Definition	Total base opex for water and sewerage net of efficiencies.		
Processing rules	Calculated field: Sum of Table 2.2 Line 7 and Table 2.3 Line 7		

Line 2	Transformation costs	£m	3dp
Definition	The overall cost of transformation projects.		
Processing rules	Calculated field: Sum of Table 2.2 Line 10 and Table 2.3 Line 10		

Line 3	Opex from capex	£m	3dp
Definition	Total opex from capex for water and sewerage net of efficiencies.		
Processing rules	Calculated field: Sum of Table 2.2 Line 17 and Table 2.3 Line 16		

Line 4	PPP costs	£m	3dp
Definition	Total PPP unitary charge for water and sewerage assets.		
Processing rules	Calculated field: Sum of Table 2.2 Line 25 and Table 2.3 Line 24		

Line 5	Total opex	£m	3dp
Definition	The overall water and sewerage opex projections, including all PPP unitary charges		
Processing rules	Calculated field: Sum of Lines 1, 2, 3 and 4		