OUTPUT MONITORING REPORT

OUTPUT MONITORING REPORT: Quarter 3 2016-17

1. Introduction

This document summarises what has been achieved for customers against Scottish Water's Delivery Plan for the 2015-21 period and confirms the position up to the end of December 2016 (Quarter 3 2016/17). It has been prepared for the Output Monitoring Group (OMG) which was set up by Ministers to monitor and report on the delivery of their <u>Objectives</u>.

The OMG comprises the main stakeholders in Scotland's water industry: Scottish Government, Scottish Water, Citizens Advice Scotland, Scottish Public Services Ombudsman and the regulators (the Water Industry Commission for Scotland, the Scottish Environment Protection Agency and the Drinking Water Quality Regulator). It is chaired by Scottish Government and operates under a Terms of Reference agreed by Ministers.

2. What We Monitor

Each quarter the OMG assesses Scottish Water's progress with the delivery of outputs using a metric, Overall Measure of Delivery (OMD), to measure Scottish Water's progress against targets agreed in its Delivery Plan.

Delivery progress is also monitored against the outputs agreed for individual programmes in Scottish Water's Delivery Plan, as shown in the following Appendices:

- Appendix A: Providing continuous high quality drinking water (includes drinking water quality, reliability and security of supply).
- Appendix B: Protecting and enhancing the environment (includes flood risk management).
- Appendix C: Supporting economic development (includes climate change and improving the long term cost of service).

Each Appendix highlights where a programme area or service measure is ahead or behind target; and, if behind, the reason and remedial actions being taken by Scottish Water. The forecast year end status for each programme area has been measured against Scottish Water's 2016 Delivery Plan update approved by the Scottish Government in April 2016.

The Output Monitoring Group also monitors Scottish Water's progress in completing those projects due but not delivered by 31 March 2015 so that the benefits to customers can be delivered as quickly as possible.

March 2017 Page 1 of 8

3. Key points

The key points to report on Scottish Water's output delivery in the period up to the end of December 2016 (Quarter 3 2016/17) are:

- The overall measure of delivery (OMD) position was 94 points in Quarter 3, against a
 December 2016 target of 69 points. This is an increase of 6 points from the Quarter
 2 2016/17 position of 88 points.
- Providing continuous high quality drinking water: of the 10 output programmes in this category, 10 were on or ahead of target at the end of Quarter 3. Scope and third party risks identified previously in the drinking water quality compliance programme area are materialising and are being managed closely.
- Protecting and enhancing the environment: of the 10 output programmes in this category, 10 were on or ahead of target at the end of Quarter 3.
- Supporting economic development: of the 6 output programmes in this category at the end of Quarter 3, 6 were underway and consistent with levels of demand.
- Projects due to have been completed by March 2015: by the end of Quarter 3
 Scottish Water had completed 28 of the 37 projects that were outstanding at March
 2015. Scottish Water is currently forecasting to have 29 of these projects complete
 at the end of Quarter 4 2016-17.

4. Overall Measure of Delivery (OMD)

The Overall Measure of Delivery provides a high level measurement of Scottish Water's progress against its Delivery Plan; it assesses the progress of the investment outputs monitored by OMG across each of the five key delivery milestones, combining this information to give an overall score. Progress with delivering late projects from previous investment periods and demand led schemes (such as new capacity to support economic development) are not included in the OMD.

At the beginning of the programme the OMD score starts at zero and at 31 March 2021 should reach 250^a points confirming that all milestones and outputs due to be delivered by that date have been delivered. At the end of December 2016 Scottish Water's OMD position was 94 points, against an OMD target of 69 points. This is an increase of 6 points from the Quarter 2 2016/17 position of 88 points as illustrated in Figure 1.

March 2017 Page 2 of 8

^a 19 points relate to outputs that will be confirmed in the investment review 2018 (IR18).

Figure 1 – Overall Measure of Delivery to Quarter 3 2016-17

5. Progress against milestones

To demonstrate the progress being made through each of the 5 programme milestones monitored by OMG, Figure 2 below shows the cumulative % budget through each milestone for the reported programmes.

Figure 2 – Reported output programmes – cumulative % budget through each milestone

March 2017 Page 3 of 8

6. Projects due but not delivered by 31 March 2015

Scottish Water started the 2015-21 period with 37 projects from the previous programme which were due but not completed by March 2015. Scottish Water has achieved regulatory sign-off for 28 of these projects at the end of December 2016, with Edinburgh Integrated Catchment Study and Balmichael WTW Upgrade achieving regulatory sign-off in Quarter 3. Scottish Water remains focussed on delivering the projects due to have been completed by March 2015.

	Q1 2016/17	Q2 2016/17	Q3 2016/17	Q4 2016/17	2017/ 18	2018/ 19	2019/ 20	2020/ 21
Planned completion	25	26-29	26-29	26-29	31-33	33-36	36	37
Latest forecast completion range	25	26	28	29	32-34	35-36	37	37

7. Conclusion

The OMG notes the progress made to December 2016, Quarter 3 2016/17, of the 2015-21 regulatory period with the delivery of outputs required by Ministers, as measured through the Overall Measure of Delivery and programme milestones.

Ministers have stressed to Scottish Water the importance of maintaining and achieving those milestones due in 2016/17 and beyond.

RAG Status

The following colour coding is applied to the forecast in the output delivery tables (Appendices A to C), using the definitions outlined below:

Red	Progress is behind target and there is no prospect of recovery over the year
Amber	At risk of not delivering the output within the year
Green	On or ahead of programme, or if off track will recover within the year
Blue	Output complete

March 2017 Page 4 of 8

Appendix A: Providing continuous high quality drinking water

Scottish Water is undertaking work associated with the 10 programme areas in the table below.

Objective	Quarterly monitored programme areas	Q2 2016/17 Actual	Q3 2016/17 Actual	2016/17 Year end Target	2016/17 Year end Forecast	Total number of outputs over the regulatory period
	Number of water treatment works improved	1	1	1	1	27
Number of zones made compliant with iron & manganese standards		No outpu	88			
Drinking of water quality and of reliability	Number of improvements to reliability of supply (catchments and treatment)	2	2	1	3	47
	Number of improvements to reliability of supply (networks and storage)	10	10	9	11	82
	Distribution mains cleaned (km)	No outputs planned to be delivered in 2016/17				5,928
	Number of water quality etc studies to inform future periods	18	37	45	96	341
	2010-15 outputs planned to complete in the 2015-21 period	3	3	2	5	23
Drinking	Water supply resilience strategy and improvements made	6	6	3	6	18
Drinking water security of supply	Number of zones with improved security of supply (SOSI)	1	1	1	1	11
	Number of security measures and improvements to the infrastructure of critical reservoirs	5	41	30	46	689
Total		46	101	92	169	1,326 ^b

March 2017 Page 5 of 8

^b Excludes 5,928km of mains cleaning as this programme area is measured on a per km basis rather than on the number of outputs or improvements made.

Appendix B: Protecting and enhancing the environment

Scottish Water is undertaking work associated with the 10 programme areas in the table below.

Objective	Quarterly monitored programme areas	Q2 2016/17 Actual	Q3 2016/17 Actual	2016/17 Year end Target	2016/17 Year end Forecast	Total number of outputs over the regulatory period
	Number of WWTWs improved to meet UWWTD	7	7	7	7	25°
	Number of waste water networks improved to meet UWWTD	7	7	7	17	60 ^d
	Number of improvements required to meet UWWTD - Glasgow completion	25	29	26	36	94
Protecting and enhancing the environment	Number of improvements required to meet the Water Framework Directive	1	1	1	10	21
	Studies to inform requirements under the revised Bathing Waters Directive	No outp	9 ^e			
environment	Number of environmental studies to inform future periods	0	0	0	1	130 ^f
	Number of improvements required by the Compliance Assessment Scheme; odour reduction and sludge management	10	10	10	20	42
	2010-15 outputs planned to complete in the 2015-21 period	7	8	7	9	16
Flood risk	Reservoirs Act - Number of improvements to dams	8	9	7	14	57
management	Flood Risk Management Act - models and integrated catchment studies	0	7	0	14	218
Total		65	78	65	128	673

March 2017 Page 6 of 8

Total number of outputs increased from 22 to 25 due to the addition of 2 Outfall Extensions at Earlston and Bonchester Bridge WwTW (SR15-038) and St Ford Road, Wormit (SR15-043)

Total number of outputs dropped from 61 to 60 due to the removal of Cartside Lower SPS EO (SR15-037)

Total number of outputs increased from 7 to 9 due to the addition of Monifieth bathing water study (SR15-036) and Eyemouth Study (SR15-039)

Total number of outputs increased from 128 to 130 due to addition of Dalmarnock & Daldowie studies (2 outputs) (SR15-033) and Wormit Outfalls Study (SR15-042) and removal of Dalbeattie Catchment study (SR15-040)

Appendix C: Supporting economic development

Scottish Water continues to support the Scottish economy by meeting the demand for water and waste water connections to new households and businesses and where necessary has initiated projects to increase strategic capacity. Connections have been made to 17,017 new household and businesses within the first three quarters of 2016/17, compared to 15,098 during the year 2015/16. Scottish Water has also installed over 6,530 new non-domestic meters and over 15,130 wholesale meters as shown in the table below.

Objective	Quarterly monitored programme areas	Q2 2016/17 Actual	Q3 2016/17 Actual	2016/17 Year end Target	2016/17 Year end Forecast	Total number of outputs over the regulatory period
	Number of new connections to households and businesses	26,779	32,115	Demand driven	Demand driven	56,500 ^g
Supporting economic development	Delivery of new waste water capacity for 58,000 people	2,111	2,111	Demand driven	Demand driven	58,000
	Number of first time non domestic meters installed	5,795	6,533	Demand driven	Demand driven	18,000
	Number of wholesale meters	12,363	15,132	Demand driven	Demand driven	75,500
Climate change	Number of climate change vulnerability assessments	31	54	4	54	122
Long term cost of service	Improvements in renewable power and energy efficiency (GWh)	5.0	7.9	7.0	7.9	17.5

March 2017 Page 7 of 8

⁹ Target of 56,500 new connections is for 2018, target for 2021 will be confirmed as part of IR18.

Glossary of Terms

Assets	Physical plant and equipment used to produce and transfer water, to collect and treat waste water such as water treatment works and water mains, sewers and sewage works etc.
Climate Change Adaption and Mitigation	'Adaptation' is the action taken by Scottish Water to increase the resilience of its assets to climate change variability and extremes whereas 'mitigation' is the steps to permanently eliminate or reduce its carbon emissions associated with its activities.
Delivery Plan	Scottish Water's annual statement of investment outputs and financial targets.
DMA	District meter areas (DMA) help to identify any localised leakage by the installation of online flow monitors.
Intervention Definition Process (IDP)	Scottish Water's process to identify scope options and select preferred option to achieve the outcome required.
IR18	Rolling Investment Review 2018 to consider priorities and outputs for the 2018-21 period and beyond.
Leakage	The water lost from Scottish Water's network of water pipes and its assets (service reservoirs etc.) between putting water into supply and it arriving at customer taps.
Ministerial Objectives	A statement of requirements (deliverables) set out by Scottish Ministers.
Outputs	Tangible deliverables, such as an improved waste water treatment facility, which benefit customers, the environment or both.
Output Monitoring Group (OMG)	Representatives of Scotland's water industry who are accountable for the monitoring the progress of output delivery.
Overall Measure of Delivery (OMD)	The metric used to assess Scottish Water's delivery of its investment-related outputs.
Overall Performance Assessment (OPA) Score	A comparative overview of company performance which is calculated each year. It covers measures of water supply, sewerage service, customer service and environmental performance.
UID	Unsatisfactory Intermittent Discharges. An overflow on the sewer network that requires to be improved so as to meet environmental standards for the water body into which it discharges or which it affects.
UWWTD	The Urban Waste Water Treatment Directive is a European Union directive concerning the "collection, treatment and discharge of urban waste water and the treatment and discharge of waste water from certain industrial sectors".
WWTW	A waste water treatment works (WWTW) treats waste water before returning it to the environment.

March 2017 Page 8 of 8