

Ensuring water and sanitation access for all
A presentation to the
UN Expert Group on Human Rights

14-15 March 2011
Philip Fletcher, Chairman, Ofwat

Who we are

Economic regulator of the water and sewerage sectors in England and Wales

Small non-ministerial government department set up when the companies were privatised in 1989

Independent of government and the water companies, but accountable to Parliament and the Welsh Assembly Government

Board structure– Chairman, Chief Executive, two executive and five non-executive Board members.

Board Appointments made by the Minister for the Environment

Water and sewerage companies in England and Wales

Water and sewerage companies:

Anglian
Dŵr Cymru
Northumbrian
Severn Trent
South West
Southern
Thames
United Utilities
Wessex
Yorkshire

Water only companies:

Bristol
Cambridge
Dee Valley
Portsmouth
Sembcorp Bournemouth
South East
South Staffordshire
Sutton & East Surrey
Veolia Central
Veolia East
Veolia Southeast

What independent regulation has achieved

Leakage has fallen by 35% since peak in 1994-95

£90 billion has been invested. Companies are more efficient – bills are 30% lower than they would have been

Network is functioning better – more companies have stable serviceability than ever before

Water and environmental quality has improved – more than 100 Blue Flag beaches and fish in the Thames again

Customer service is significantly better than 20 years ago

Global challenges

Changing climate could bring more droughts and floods

Need resilient infrastructure – network is 335,000 km long, much of which is ageing

Urbanisation increases burden on drainage systems

Growing UK population – predicted to reach 72 million by 2033

Rise in single households, which use more water. Need to be more water efficient

Addressing UN objectives

Regional monopoly companies held accountable

Political interference modified

Companies raise money on the financial markets and by directly billing customers

Costs are more transparent and allow investment

Medium-term stability for investors

Incentive based regulation leads to efficiency gains

Separation of regulators: through Ofwat, Environment Agency and Drinking Water Inspectorate all the pillars of sustainability are considered

Protection of consumers' rights

Accessibility

Water companies have a duty to connect

Amended Water Act 1999 guarantees no disconnections for household consumers

Water companies have duties to consider vulnerable customers

Consumer Council for Water protects consumers' interests

Availability

Water scarcity varies across England and Wales

© Environment Agency 2008

Water quality

EU legislation defines standards

Water Framework Directive and River Basin Management Plans

Quality regulators ensure enforcement

UK has National Environment Programme

We challenge costs of improvement schemes

Environmental and consumer groups ensures pressure for environmental improvements remain

Affordability

Rising bad debt

Alternatives to disconnection:

1. Prepayment meters (banned)
2. Trickle-flow meters (banned)
3. Debt management
4. Social tariffs
5. Managing water use

Affordability

**The transition
to (smart)
metering**

**Focusing social
assistance**

**Promoting
behaviour
change**

Sustainability

Resources and environmental systems such as water, land and air are under increasing stress

Sustainable development is about understanding the true value of our resources

It is also about joining up economic, social and environmental goals

Future challenges

Addressing the challenges

Ofwat's approach

Living within environmental limits

1. A safe and reliable water and sewerage service for consumers that minimises the impact on the environment now and in the future

Ensuring a strong, just and healthy society

2. Consumers continue to get a fair deal and receive a level of service that consistently meets their needs

Achieving a sustainable economy

3. Financially robust sectors that are able to meet consumer's needs a fair cost, into the future

Promoting good governance

4. Companies that remain accountable to their consumers

Using sound science responsibly

5. Using the best available information to support decision making

Questions

Photographs © Environment Agency, Getty, Highways Agency, iStockphoto, Jinx!