
[image: image1.jpg]) SIC PERMANET

| _rocus | 4
Ontario

VT INCEPIT

2\

ONTARIO

ENERGY

BOARD

	FILE NO.:
	EB‑2005‑0449

	

	VOLUME:

DATE:

BEFORE:
	1

September 20, 2005

Paul Sommerville

Cathy Spoel

Cynthia Chaplin
	Presiding Member

Member

Member

EB‑2005‑0449

THE ONTARIO ENERGY BOARD

IN THE MATTER OF the Ontario Energy Board Act, 1998, S.O.1998, c.15, Schedule B;

AND IN THE MATTER OF an Application by Union Gas Limited for an order or orders approving or fixing just and reasonable rates for the transmission, distribution and storage of gas.
Hearing held at 2300 Yonge Street,

25th Floor, West Hearing Room,

Toronto, Ontario, on Tuesday,

September 20, 2005, commencing at 9:30 a.m.

Volume 1

B E F O R E:

PAUL SOMMERVILLE

PRESIDING MEMBER

CATHY SPOEL

MEMBER

CYNTHIA CHAPLIN

MEMBER

A P P E A R A N C E S

MICHAEL PENNY

Union Gas Limited

JACK GIBBONS

Pollution Probe

ROBERT WARREN

Consumers Council of Canada

RANDY AIKEN

The Wholesale Gas Purchasers

Group

ALICK RYDER

City of Kitchener

DAVID POCH

Green Energy Coalition

MURRAY ROSS

TransCanada PipeLines

JOHN DEVELLIS

Vulnerable Energy Consumers

Coalition

JAY SHEPHERD

School Energy Coalition

BRIAN DINGWALL

Canadian Manufacturers &

Exporters, HVAC Coalition

PETER THOMPSON

Industrial Gas Users

Association

MALCOLM JACKSON

Low-Income Energy Network

JULIA MCNALLY

JOE AMY

Superior Energy Management

TOM ADAMS

 Energy Probe

PETER SCULLY

 Federation of Northern

 Ontario Municipalities,

 Cities of Greater Sudbury

 and Timmins

I N D E X O F P R O C E E D I N G S

Description

Page No.

Appearances

2

Preliminary Matters

3

E X H I B I T S

Description

Page No.

NO EXHIBITS ENTERED DURING THIS HEARING

U N D E R T A K I N G S

Description

Page No.

NO UNDERTAKINGS ENTERED DURING THIS HEARING

Tuesday, September 20, 2005

‑‑‑ Upon commencing at 9:35 a.m.

MR. SOMMERVILLE: Please be seated. Thank you. I see that we have a full house this morning. The Board has convened this morning in the matter of an application submitted by Union Gas Limited for the approval of rates for the sale, distribution, transmission and storage of gas for 2006 pursuant to section 36 of the Ontario Energy Board Act. The application was filed on July 29th of 2005. The application has been designated by the Board as filed, EB‑2005‑0449.

My name is Paul Sommerville, and sitting with me are Ms. Spoel and Ms. Chaplin.

In its notice of application, which was issued on August 26th, 2005, the Board asked parties to be prepared to address two questions in today's meeting.

The first question read as follows: Does the material filed by Union Gas form a sufficient evidentiary basis from which to evaluate the company's revenue requirement for 2006? The second question reads: If not, what alternative approaches could be used to determine an appropriate rate adjustment, if any, for 2006?

The Board is seeking comment on the potential option for indexing existing rates for 2006.

On September 15th, 2005, the applicant filed supplementary materials directed to the two questions. The Board has also received, and I trust all of the other parties have also received certain correspondence from counsel for Pollution Probe and the Green Energy Coalition directed to the treatment of DSM issues in the applicant's rate proposals.

The Board intends to hear submissions directed to the two questions which appear in the notice of application.

May I have appearances, please?

APPEARANCES:

MR. PENNY: Yes, thank you, Mr. Chairman. My name is Michael Penny. I'm attending on behalf of the applicant, Union Gas Limited.

MR. WARREN: Robert Warren for the Consumers Council of Canada.

MR. AIKEN: Randy Aiken on behalf of The Wholesale Gas Purchasers Group.

MR. SOMMERVILLE: Mr. Aiken.

MR. RYDER: Alick Ryder for the City of Kitchener.

MR. SOMMERVILLE: Mr. Ryder.

MR. POCH: David Poch on behalf of the Green Energy Coalition.

MR. SHEPHERD: Jay Shepherd, School Energy Coalition.

MR. GIBBONS: Jack Gibbons, Pollution Probe.

MR. AMY: Joe Amy appearing instead of Elisabeth DeMarco for Superior Energy Management.

MR. SOMMERVILLE: Your last name, sir?

MR. AMY: Amy, A-M-Y.

MR. SOMMERVILLE: Thank you.

MR. THOMPSON: Peter Thompson for the Industrial Gas Users Association, and with me is Peter Fournier, the president of IGUA.

MR. SOMMERVILLE: Mr. Thompson.

MR. DINGWALL: Brian Dingwall for Canadian Manufacturers and Exporters. Malcolm Rowan is also present.

MR. SOMMERVILLE: Mr. Dingwall.

MR. JACKSON: Malcolm Jackson for the Low-Income Energy Network, and counsel for this case will be Julia McNally.

MR. SOMMERVILLE: Thank you, Mr. Jackson. It is nice to see you.

MURRAY ROSS: Murray Ross with TransCanada Pipelines.

MR. ADAMS: Tom Adams on behalf of Energy Probe.

MR. SOMMERVILLE: Mr. Adams.

MR. DeVELLIS: John DeVellis for the Vulnerable Energy Consumers Coalition and with me is James Whiteman from Econalysis Consulting.

MR. SOMMERVILLE: Mr. DeVellis. Are there any other appearances?

MR. SCULLY: Peter Scully for the Federation of Northern Ontario Municipalities, and cities of Greater Sudbury and Timmins.

PRELIMINARY MATTERS:

MR. SOMMERVILLE: Thank you, Mr. Scully.

Are there any other appearances? As the Board reviewed this material, the Panel considered that there has not been much of an opportunity for the parties to attempt to discuss or attempt to settle the issue. And the first thing the Board would like to canvass among counsel and representatives this morning is whether some time spent on that aspect of things over the next hours or day may serve a useful purpose.

Mr. Penny, can I have your thoughts on that subject? Do you wish to confer first?

MR. PENNY: Just for one second, Mr. Chairman, if I could. Yes, Mr. Chairman. This is an issue that we had also thought about, and Union would be more than happy to spend time with the intervenors to discuss the alternative proposal if others think that would be useful.

MR. SOMMERVILLE: Mr. Warren.

MR. WARREN: I think it makes sense, Mr. Chairman.

MR. SOMMERVILLE: Do you have any sense of the appropriate amount of time to afford this settlement process? The matter is scheduled today and tomorrow, as you know. And what was in our mind is perhaps making today available as an ADR process. The Board is prepared to make Mr. Millar and Mr. Schuch available as facilitators, according to the wishes of the parties, and then to reconvene tomorrow morning to consider whatever outcome there may be, or to deal with the submissions in the normal course.

So that is what is in our mind. Does that change your position at all, Mr. Warren?

MR. WARREN: I was going to suggest, Mr. Chairman, that perhaps a sensible way to do it is if you allow the intervenors an hour to see if ‑‑ I suspect we can coalesce into a position or not into a position within an hour. Then if we could thereafter meet with Mr. Penny and Mr. Packer and perhaps we could advise you by the noon break whether or not there is any realistic possibility of resolving the issues and, if we can, then we can use the balance of the day to try to hammer it out. If we can't, then we can use the balance of the day to make submissions. But I would have thought we're either going to arrive at a consensus among the intervenors, and then with Mr. Penny by the noon break, or we're not.

MR. SOMMERVILLE: You propose that we would adjourn now, and then reconvene, say, at 1 o'clock?

MR. WARREN: I think that makes sense.

MR. PENNY: I agree with what Mr. Warren has said, Mr. Chairman. That makes eminent sense to me.

MR. SOMMERVILLE: Are there other submissions with respect to this. Mr. Adams?

MR. ADAMS: Mr. Chairman, Tom Adams on behalf of Energy Probe. I've got a slightly alternative suggestion that might be of some use. Union's application came to us in one form with one set of thinking, and then an alternative was presented by the utility.

If the utility had anything of a clarification nature to present, any additional discussion beyond what is here or any notes of clarification, it would be useful to have that in advance of any meeting that the intervenors might convene.

It may be that ‑‑ I haven't spoken to the applicant and perhaps I should have, but if they have nothing ‑‑ you know, if we're working simply from the documents, I am comfortable with that and I think that is an adequate basis to initiate a discussion amongst the intervenors. But if there was any additional notes or clarification, I would, through you, ask to assist us with that.

MR. SOMMERVILLE: Mr. Penny.

MR. PENNY: Mr. Chairman, I can advise Mr. Adams and the other intervenors, through you, that there wasn't anything additional that we were proposing to advance in this process, but if we meet with the intervenors or during the course of the intervenor meeting, if there are particular questions they have, we will do our best to assist. But there isn't anything ‑‑ there is no set piece or any additional documents that I have today.

MR. SOMMERVILLE: I'm assuming that the engagement in the process indicates that there may be some willingness to consider alternative proposals, on all sides.

MR. PENNY: Quite.

MR. SOMMERVILLE: Are there any further submissions?

MR. THOMPSON: Mr. Chairman, I agree with Mr. Warren. We should have the intervenors’ meeting first to see if we can forge a consensus and that information requirements will likely be part of the subsequent meeting with the utility, if it takes place.

MR. SOMMERVILLE: Thank you, Mr. Thompson. The Board will, therefore, adjourn. I will ask staff to make themselves available to the parties according to the wishes of the parties.

We will reconvene at 1:00 p.m. Thank you very much.

MR. THOMPSON: Mr. Chairman, is the other room available for the meeting?

MR. SOMMERVILLE: We will have to ‑‑ I will ask Mr. Schuch to make enquiries on that score and to certainly facilitate as much as possible making some room available. Thank you.

‑‑‑ Recess taken at 9:40 a.m.

--- Whereupon the hearing adjourned at 2:55 p.m.

PAGE

