[image: image1.png]

[image: image2.png]

November 23, 2005

VIA Fax and E-Mail

Ontario Energy Board

Mr. John Zych

Board Secretary

2300 Yonge Street

Suite 2700

Toronto, ON

M4P 1E4

Dear Mr. Zych:

Re:
2006 Electricity Distribution Rate Application

Generic Issues Proceeding – RP 2005-0020 EB 2005-0529

Interrogatories of the Vulnerable Energy Consumers Coalition (VECC)

For Oshawa PUC: EB-2005-0402

Please find enclosed the Interrogatories of the Vulnerable Energy Consumers Coalition (VECC) for Oshawa PUC EB-2005-0402 in the above-noted proceeding.

We will also be directing a copy of the same to the Applicant.

Thank you.

Yours truly,

Michael Janigan

Counsel for VECC

Cc: Jeff Rosenthal

2006 Electricity Distribution Rate Application

Generic Issues Proceeding: RP-2005-0020/EB-2005-0529

VECC Interrogatories for

Oshawa PUC: EB-2005-0402

Generic Issue #2.1: Deferral Accounts – Regulatory Costs

Question #2.1.1

Reference:
2006 EDR Model Tab 2-2 and Tab ADJ3

a) Please complete the following table with respect to the costs included in Regulatory Expenses (Account 5655)

	Expense Item
	2006

Application
	2004

Actual
	2003

Actual
	2003

Actual

	Regulators’ Fees/Charges
	
	
	
	

	 OEB Base Levy
	
	
	
	

	 Other OEB Charges
	
	
	
	

	 Other Energy Regulatory Fees (specify)
	
	
	
	

	 Subtotal (1)
	
	
	
	

	In House Costs
	
	
	
	

	 Staff .Compensation
	
	
	
	

	 Other Costs
	
	
	
	

	 Subtotal (2)
	
	
	
	

	Outsourced Services
	
	
	
	

	 Legal Services
	
	
	
	

	 Consultants
	
	
	
	

	 Other Costs (Specify)
	
	
	
	

	 Subtotal (3)
	
	
	
	

	
	
	
	
	

	TOTAL Reg. Expense
	
	
	
	

	
	
	
	
	

	Total Customers
	
	
	
	

	Total Energy Distributed
	
	
	
	

	
	
	
	
	

	Reg. Costs/Customer
	
	
	
	

	Reg. Costs/kWh Distributed
	
	
	
	

b) Please provide Explanatory Notes for all material increases/decreases from 2002-2006.

c) Provide a list of 2004 positions involved in regulatory matters regarding the OEB and other Energy Regulators.

d) Provide the number of FTEs for 2004 associated with the reported staff compensation (i.e., salaries and benefits) in the table.

e) Please indicate whether the reported in-house costs in Table 1 include any allocated overheads or staff-related costs other than direct compensation. If so, please explain how the amounts to be included were determined.

f) If the OEB were to establish a deferral account for Regulatory Costs and permit utilities to record their costs of consultants, legal counsel and direct incremental disbursements, does the Applicant record costs in any other USoA accounts that it considers would qualify. If so, please indicate the nature of such costs, where they would be reported, and the amounts the Applicant incurred in 2002-2004.

Generic Issue #2.2: Deferral Accounts – Revenue Losses Attributable to Unforecasted Distributed Generation

Question #2.2.1

Reference:
Schedule 10.6

a) Is the Applicant currently aware of any potential load displacement projects that could affect revenues for 2006?

b) How far in advance (i.e., months) of the actual installation of load displacement generation would the Applicant typically expect to become aware of such a project?

Generic Issue #3: Generalized Standby Rates for Load Displacement Generation

Question #3.1

Reference:
Schedule 10.6

a) Does Oshawa currently have approved Standby Rates? If so, please provide a schedule setting out the Applicant’s current Standby rate along with description of how it is applied?

b) If yes, what was the methodology used to originally develop the Applicant’s Standby rate?

Generic Issue #4.1: Other Deferral Accounts – Rate Mitigation Revenue Shortfalls

Question #4.1.1

Reference:
Schedule 13.1

a) Please confirm that the Applicant does not expect any short-fall in revenue for 2006 as a result of proposed Rate Impact Mitigation measures.

b) If this is not the case, please explain why and quantify the anticipated impact.

Generic Issue #4.2: Other Deferral Accounts: Low Voltage Charge Variations

Question #4.2.1

Reference:
EDR 2006 Model - Tab 7.2

Schedule 10.7

a) Please confirm that the Applicant is neither a Host Distributor nor an Embedded Distributor.

b) If Applicant is a Host Distributor:

· Does the 2006 Rate Application include a “rate” for wheeling to embedded distributors and, if so, please indicate what it is and provide a copy of Schedule 10.7?

· If there is no “rate” for wheeling in the Application, please explain why not?

c) If the Applicant is an Embedded Distributor:

· Please explain why there are no costs for LV service included in the Application?

Generic Issue #4.3: Other Deferral Accounts – Material Bad Debt

Question #4.3.1

Reference:
EDR Model – Tab ADJ5 (Specific Distribution Expense)

EDR Schedule 6-2 (Bad Debt Expense)

a) Over the three years (2002-2004), how many individual bad debt occurrences did the Applicant experience that met the materiality threshold as defined by the Rate Handbook (page 46)?

b) With respect to the response to part (a), please provide a schedule that for each of the three years lists the individual occurrences of material bad debt, the rate class the customer belonged to, the value of the bad debt and the total for the year. (Note: The actual name of the customer is not required)

Question #4.3.2

Reference:
EDR Schedule 6-2 (Bad Debt Expense)

a) Does the Applicant have an approved “Bad Debt Policy” that defines when overdue accounts are turned over to 3rd parties for collection, when overdue accounts are written off as bad debt, how are security deposits used to reduce the bad debt expense, the treatment of any subsequent recoveries, etc.? If so, please provide.

b) If not, please outline what the Applicant’s practice is.

c) What was the Applicant’s experience over 2002-2004 with actually recovering all/portion of a bad debt after it had been written off?

Question #4.3.3

Reference:
EDR Schedule 6-2 (Bad Debt Expense)

a) Does the Applicant agree that if the OEB were to create a deferral account for material bad debt and allow for recovery in future rates this would reduce the Applicant’s business risk? If not, why not?

b) Based on the data in the Applicant’s filing, please provide a schedule setting out the impact that a individual material bad debt (per the Handbook Definition) would have on the Applicant’s after-tax Return on Equity?

End of Document

� EMBED Word.Picture.8 ���

PUBLIC INTEREST ADVOCACY CENTRE

LE CENTRE POUR LA DEFENSE DE L’INTERET PUBLIC

ONE Nicholas Street, Suite 1204, Ottawa, Ontario, Canada K1N 7B7

Tel: (613) 562-4002. Fax: (613) 562-0007. e-mail: piac@piac.ca. http://www.piac.ca

_994756247.doc
[image: image1.png]

