
Uncertainty and Risk

Appendix A17

Uncertainty and Risk

Appendix A17: Uncertainty and Risks

Appendix A17: Uncertainty and Risk

1. Background

A key part of our business plan is the management of risk and uncertainty at a time of
transition to low carbon in the energy sector and the considerable uncertainty in the UK and
global economy. We have a well developed strategy and approach to the management of
corporate risk and this is reflected in our business plan. The key features of NGN’s risk
management in RIIO-GD1 are detailed below.

• We are best placed to manage the risks to the delivery of the business plan within
the regulatory framework proposed for RIIO-GD1.

• We have identified the commensurate rate of return and cost of equity taking into
account the risks best managed by NGN within the existing regulatory framework.

• We have proposed no additional uncertainty mechanisms to those set out in the
March 2011 Strategy document. Within those mechanisms we will mitigate such
risks and associated cost to an efficient level as we have sought to demonstrate
with our approach to TMA permit costs set out in Section 7 of our plan.

In this appendix we summarise our approach to risk management and then set out the key
risks and uncertainties we are likely to face in RIIO-GD1.

On balance we believe we will be facing a higher level of risk in RIIO-GD1, except for limited
circumstances, we believe we are best placed to manage these risks rather than impose
them and their associated costs on customers.

NGN’s proactive management of risk in an increasingly uncertain environment means that
we require a minimum cost of equity in RIIO-GD1 of 7.2%.

2. NGN’s approach to risk management

NGN’s approach to risk management is twofold.
• Actively identify all potential risks to our business:
• Ensure sufficient controls are implemented to mitigate identified risks are

mitigated to an efficient and manageable level.

We maintain a central corporate risk register which is regularly reviewed and updated at all
levels within the company and across all areas of the business.

In line with best practice the register requires the following.
• The impact of all risks are quantified. NGN uses a sliding five point scale

consistent with High Medium Low classification.
• The likelihood of all identified risks is quantified using a five point sliding scale of

probability.
• Overall risk score is the product of likelihood and impact. The level of the overall

risk score determines management response. The highest risks are the
responsibility of senior management.

• Specific targeted management responses are identified to control each risk.

Appendix A17: page 1

Appendix A17: Uncertainty and Risks

• All risks are assigned to managers who are responsible for implementing
controls, tracking and monitoring the risk.

In the context of RIIO-GD1 it is important to distinguish between internal and external risks.

2.1. Internal risks

These risks stem from unsustainable or unattainable forecasts which cannot be delivered, or
from the potential for inaccuracies within the forecasts or formulation of them. Such risks
could impact consumers and other stakeholders. However, we believe such risks are
minimal for the following reasons.

• The key business operations, processes and data which underpin this business
plan are subject to rigorous quality control and validation including continual
assessment from internal audit.

• All forecasts within this plan have been subject to assessment and challenge at
every level of the business and have been approved by NGN’s Board.

• We have clearly identified the key assumptions underlying this business plan. We
have identified the scope for variance in such assumptions and they have been
accommodated. This business plan, in terms of baseline expenditure and
outputs, together with uncertainty mechanisms is robust to a wide variety of
outcomes that may occur over 2013-21.

2.2. External risks

These are risks which could arise from a variety of areas e.g. regulatory, political and
economic. The impact and likelihood of some of these issues are better understood than
others. In all cases we are able to identify and manage these risks through our corporate risk
management policy. We describe the main risks below.

Appendix A17: page 2

Appendix A17: Uncertainty and Risks

Significant reduction in cash flows leading to poor credit ratios and inability to raise finance

Control Likelihood Consequence Risk rating Change from GDPCR1

None this is a
purely external
change which
NGN cannot
mitigate without
compromising
the business and
its stakeholders.

The only control
is to modify the
regulatory
framework.

Without
controls

High

Without
controls

Very high –
c.£240m

Without
controls

High
Yes.

The March 2011 Strategy
document decision to 100%
capitalise Repex is the
primary contributor to
extending the duration of a
significant element of NGN
cash flows into the future.
Extending cash flows in this
manner increases the
perceived risk by investors
and requires a higher cost of
equity as a consequence.
This is reflected in NGN’s
proposal for a cost of equity
of 7.2%.

With controls

Low

With controls

Low

With controls

Low

Mitigation
through
regulatory
framework?

Yes. NGN is proposing transitional arrangements
to address the financeability implications of the
change to 100% capitalisation of Repex. A
transition period is required to restore NGN’s
credit metrics to an acceptable level - ensuring
NGN’s investment programme can be financed
and limiting the overall impact on the perceived
riskiness of the regulatory framework. The basis
of this transition arrangement is set out more fully
in Section 8 of our business plan.

Major or systematic asset failure

Control Likelihood Consequence Risk rating Change from GDPCR1

Effective asset
risk
management.

Without
controls

Very high

Without
controls

Very high

Without
controls

Very high

No.

With controls

Low

With controls

Low

With controls

Low

Mitigation
through
regulatory
framework?

No, NGN has in place an effective asset
management risk strategy.

For RIIO-GD1 these have been improved even
further within our Total Network Management
approach.

Appendix A17: page 3

Appendix A17: Uncertainty and Risks

Unable to raise debt at a cost in line with new cost of debt index

Control Likelihood Consequence Risk rating Change from GDPCR1

Effective
management of
short and
medium term
debt.

Without
controls

High

Without
controls

High - £45m

Without
controls

High

Increased risk.

The March 2011 Strategy
document removed
headroom from cost of debt
and linked allowance to
Iboxx indices.

With controls

High

With controls

Medium

With controls

Medium

Mitigation
through
regulatory
framework?

The proposed index has key limitations and does
not provide an ability for companies to effectively
hedge against movements in cost of debt. As set
out in our business plan we estimate that the
impact of these factors is around 85bps.

The impact of this accrues directly to equity
increasing risk.

HSE don’t approve NGNs new iron mains safety risk management

Control Likelihood Consequence Risk rating Change from GDPCR1

Tri-partite
engagement
GDNs-HSE-
Ofgem.

Without
controls

High

Without
controls

Very high -
£160m

Without
controls

Very high Increased risk.

HSE have made changes to
the Repex programme. NGN
must get approval from HSE
for our new approach to
manage risk from iron mains,
large diameter mains in
particular.

With controls

Low

With controls

Low

With controls

Low

Mitigation
through
regulatory
framework?

None proposed, this is a risk NGN will manage.

Appendix A17: page 4

Appendix A17: Uncertainty and Risks

Significant increase in streetworks costs (e.g. through TMA permit schemes)

Control Likelihood Consequence Risk rating Change from GDPCR1

Management of
operations to
minimise level of
costs incurred.

Without
controls

High

Without
controls

Very high -
£120m

Without
controls

Very high Increased risk.

New TMA permit schemes
will be introduced in NGN’s
region from 2012. Local
Authorities under financial
pressure may also seek to
increase revenues generally
though increased
streetworks charges.

With controls

Low

With controls

Low

With controls

Low

Mitigation
through
regulatory
framework?

In part, through ex-ante allowance for new West
Yorkshire TMA permit scheme and re-openers in
2015 and 2018 for efficient costs. General
increase in streetworks costs to be managed by
NGN.

Unable to procure interruption services leading to expensive reinforcement of network

Control Likelihood Consequence Risk rating Change from GDPCR1

Procurement of
interruption
contracts to
avoid network
reinforcement.

Without
controls

High

Without
controls

High - £67m

Without
controls

High
No change.

NGN has been managing
these risks around certain
large users since interruption
arrangements were reformed
in 2009.

With controls

Medium

With controls

Medium

With controls

Medium

Mitigation
through
regulatory
framework?

In part, NGN is proposing to continue to receive
an allowance for procuring interruption services
from large users. However, NGN will carry the
risk of delivering any reinforcement if unable to
procure these services.

Appendix A17: page 5

Appendix A17: Uncertainty and Risks

Real price effects (RPE) exceed business plan forecasts

Control Likelihood Consequence Risk rating Change from GDPCR1

Efficient
procurement
and
management of
costs and other
efficiency
savings.

Without
controls

High

Without
controls

High - £50m

Without
controls

High Increased risk.

Given the increased
economic volatility and 8
year price controls there is
greater potential for prices to
rise above inflation in RIIO-
GD1.

With controls

Medium

With controls

Medium

With controls

Medium

Mitigation
through
regulatory
framework?

Yes – an ex-ante allowance is included in this
business plan but there is still a risk RPEs will
increase above this during RIIO-GD1. NGN will
manage this risk.

Impact of Smart Meter rollout has a significant cost and operational impact on NGN

Control Likelihood Consequence Risk rating Change from GDPCR1

Focused
strategy and
approach to
target resources
around supplier
rollout of smart
meters as
efficiently as
possible.

Without
controls

High

Without
controls

High - £80m

Without
controls

High

Increased risk.

 Smart meter rollout has
been mandated on suppliers
by DECC. The programme
will run 2014 to 2019 and
install a smart meter in every
home in the UK.

With controls

Medium

With controls

Medium

With controls

Medium

Mitigation
through
regulatory
framework?

In part, NGN have included an estimate of the
likely impact of smart metering on our operations
over RIIO-GD1. We have made an informed
assessment of the cost of these impacts based
on field assessment of the key issues identified.
There remains significant uncertainty around the
actual costs of this programme over the period.
Estimates included within our plan are at the
lower end of the range of potential impact on
NGN.

Appendix A17: page 6

Appendix A17: Uncertainty and Risks

Exceptional operating events (e.g. extreme winter weather conditions or major supply
interruption) lead to major operational failure and significant additional costs

Control Likelihood Consequence Risk rating Change from GDPCR1

Effective
management of
emergency and
repairs
resources and
efficient call off
contracts.

Without
controls

Medium

Without
controls

Medium -
£25m

Without
controls

Medium

Increased risk.

There is a growing
consensus that global
warming is driving the
extreme weather events as
experienced in December
2010.

With controls

Low

With controls

Low

With controls

Low

Mitigation
through
regulatory
framework?

No, NGN has based its plan on the basis of a
severe winter such as that experienced in
2009/10 with additional contingency measures
based on our learning from December 2010
extreme weather event. NGN would be exposed
to additional risk in the event of extreme winter
weather conditions and/or large scale supply
incidents on the network.

High volume of entry connections including bio-methane leading to significant network
change

Control Likelihood Consequence Risk rating Change from GDPCR1

Efficient design
and delivery of
schemes can
minimise cost
but no controls
for volume
which is main
driver.

Without
controls

Medium

Without
controls

Medium -
£20m

Without
controls

Medium
New risk.

Bio-methane is seen as a
key component of achieving
the UK’s 2050 carbon
reduction targets.
Developments in technology
and incentives could
stimulate significant level of
connections by 2021.

With controls

Low

With controls

Low

With controls

Low

Mitigation
through
regulatory
framework?

Recovery of costs through re-openers if
connection charging boundary is made shallow

Appendix A17: page 7

Appendix A17: Uncertainty and Risks

Full statutory remediation of NGN owned all contaminated land is required

Control Likelihood Consequence Risk rating Change from GDPCR1

Proactive
approach to
monitor and
inspect
contaminated
sites and
engage with
authorities to
manage
environmental
risk without
remediation.

Without
controls

Medium

Without
controls

Medium -
£26m

Without
controls

Medium

Increased risk.

Authorities are increasing the
pressure to remediate sites.

With controls

Low

With controls

Low

With controls

Low

Mitigation
through
regulatory
framework?

Yes. Remediation costs of £12.5m are included
as part of this plan, NGN will manage the risk of
the potential £14m additional costs.

Increased tax liability due to introduction of IFRS

Control Likelihood Consequence Risk rating Change from GDPCR1

None this is a
purely external
change which
NGN cannot
mitigate.

Without
controls

High

Without
controls

High - £160m

Without
controls

High
No change.

The potential introduction of
IFRS was known during
GDPCR1 and a re-opener
mechanism was put in place.

With controls

Low

With controls

Low

With controls

Low

Mitigation
through
regulatory
framework?

Yes - Mechanism to increased allowed revenues
when IFRS is introduced.

Appendix A17: page 8

Appendix A17: Uncertainty and Risks

NG NTS is unable to meet NGN’s NTS exit capacity requirements throughout RIIO-GD1

Control Likelihood Consequence Risk rating Change from GDPCR1

Continued
engagement
with NG NTS
and exchange of
planning
information.

Without
controls

Medium

Without
controls

Very high -
£60m

Without
controls

Very high

Increased risk.

NG NTS have highlighted in
their RIIO-T1 Business Plan
the increasing diversity of
entry and exit flows makes it
increasing difficult for the
NTS to maintain capacity
provision. NGN has already
experienced reductions of its
current (OCS) capacity
bookings by the NTS.

With controls

High

With controls

High - £30m

With controls

High

Mitigation
through
regulatory
framework?

No NGN is managing this risk throughout RIIO-
GD1.

Negative RPI causes reduction in allowed revenues whilst costs do not reduce

Control Likelihood Consequence Risk rating Change from GDPCR1

None, this is an
external factor
arising from the
methodology
used to set
revenues. It is
the role of equity
to carry such
risks.

Without
controls

Medium

Without
controls

High - £30m

Without
controls

Medium
No change.

This risk has always existed
and materialised in 2009
when negative RPI was
experienced. Equity holders
saw significant reduction in
returns.

With controls

Medium

With controls

High

With controls

High

Mitigation
through
regulatory
framework?

No. This is a risk NGN will bear.

2.2.1. NGN’s risk mitigation

Most risks which have been identified above have an identified control to mitigate the risk in
line with our risk management strategy. For some risks (e.g. negative RPI) it is not possible
to have a control and NGN will bear this risk. As far as possible this ensures that any risks
that are borne by NGN or consumers are managed to efficient levels.

As identified above, NGN is undertaking the following strategies and actions to minimise
internal and external risk in RIIO-GD1.

• NGN’s internal controls
• NGN’s procurement and programme delivery

We recognise this is fundamental to ensuring that our customers only bear
efficient costs. We have detailed market testing and benchmarking process
embedded throughout our organisation and have appropriate policy and
procedures in place.

Appendix A17: page 9

Appendix A17: Uncertainty and Risks

• Operations management
NGN has detailed winter contingency and major incident plans which manage
such events in a manner designed to minimise the impact on customers’. These
plans racket up the levels of resources available and fit in with national
contingency and accident planning arrangements.

• Streetworks
As set out in Section 8, these schemes are beginning to be introduced within
NGN’s region, starting with the Yorkshire Common Permit Scheme (YCPS) which
will commence in April 2012. Similar traffic management schemes are expected
to come in up to 2021. We are currently developing our strategy and approach for
minimising such costs. This will be in place and operational in time for the start of
the YCPS. NGN recognises that within these constraints we have the ability to
reduce such costs to an efficient level.

The key elements of NGN’s approach are detailed below.

o Traffic management schemes and costs are taken into account at every level
e.g. asset management, operations planning and scheduling, investment
decisions, Repex planning etc.

o Management ensures that, as far as possible, additional streetworks costs
are minimised or avoided.

• Impact of Smart Metering rollout
Section 7 describes the potential impact of smart metering on our emergency
service. There is significant uncertainty as to whether our estimates overstate or
understated the impact. We are obtaining further data from our field trials, but
there will remain significant uncertainly as the RIIO-GD1 period starts.

• Environmental risk management
This is critical to ensuring NGN’s statutory liabilities in relation to its inherited
portfolio of 120 contaminated sites are minimised. Further details on our
approach to managing such sites are set out in Section 6 of this plan.

The only exceptions to NGN’s risk mitigation are:
• Increased Totex capitalisation rate;
• Cost of Debt Indexation;
• Impact of IFRS; and
• RPI indexation.

These factors are totally external and wholly imposed on NGN. Therefore we have no ability
to fully or partially offset these risks. Ofgem has recognised this, hence the mitigation
mechanisms which have been incorporated into the regulatory framework. In the case of
Totex capitalisation the March 2001 Strategy document requested companies to propose
and justify transitional arrangements. Details of NGN’s proposed transitional arrangements
are set out in Section 8.

3. Uncertainty mechanisms for RIIO-GD1

In some circumstances it is appropriate for risks to be shared between NGN and consumers.
In a number of cases Ofgem has already recognised this and introduced mechanisms in the
current price control or have committed to for RIIO-GD1. These are shown below.

• Streetworks costs
• Critical National Infrastructure (CPNI) security investment costs

Appendix A17: page 10

Appendix A17: Uncertainty and Risks

Appendix A17: page 11

• Impact of IFRS
• Entry connection costs if the connection charging is made shallow boundary

We recognise that these mechanisms go some way to reducing the identified risks which
may arise in RIIO-GD1. Given NGN’s proactive approach to risk management we are not
formally proposing any additional incentive mechanism. We do feel there would be merit in
further industry level discussion on the impact of smart metering.

3.1. Implications for cost of equity

One of the key contributing factors to a company’s cost of equity is the level of risk that a
company is perceived to face. This is encapsulated in a company’s equity risk premium
(ERP). In Section 8 we detail evidence of the market’s view of NGN’s ERP. It is important to
note that as indentified in the risk matrix, we are facing increased levels of risk in RIO-GD1.
Whilst the uncertainty mechanism mitigates some, there remain some residual risks that we
have chosen to bear and manage rather than impose on consumers. These are:

• Divergence between the Iboxx index and NGN’s actual debt;
• Major reinforcement costs if interruptible customers go firm;
• Real price effects in excess of allowances;
• Statutory liability in relation to contaminated sites in excess of allowance; and
• Cost of exceptional winter events or major incidents.

There are macro economic factors arising from the recent global financial crisis that look set
to endure and exert pressure on the future cost of borrowing and equity returns. Taking
these into account, we believe in order to finance our baseline operations and capital
programme a minimum cost of equity of 7.2% is required.

	Appendix A17: Uncertainty and Risk
	1. Background
	2. NGN’s approach to risk management
	2.1. Internal risks
	2.2. External risks
	2.2.1. NGN’s risk mitigation

	3. Uncertainty mechanisms for RIIO-GD1
	3.1. Implications for cost of equity

