

CITY OF CALGARY RECEIVED IN COUNCIL CHAMBER	
JUN 22 2015	
ITEM: <u>C2015-0543</u> <u>Distribution</u>	
CITY CLERK'S DEPARTMENT	

Gas, Power and Telecommunications

Strategic Planning Session

2015 June 22

C2015-0543

THE CITY OF
CALGARY

C2015-0543
ISC: UNRESTRICTED

Acronyms

- GPT - Gas, Power and Telecommunications Committee
- AUC - Alberta Utilities Commission
- UCA - Utility Consumer Advocate
- MCAA - Municipal Consent and Access Agreements
- RRO - Regulated Rate Option (regulated price for electricity)
- GCFR - Gas Cost Flow-through Rate
- ROW's - Rights-of-Way
- CRTC - Canadian Radio-television Committee
- FCM - Federation of Canadian Municipalities
- ILECS - Incumbent Local Exchange Carrier
- CLEC - Competitive Local Exchange Carrier
- TUC - Transportation Utility Corridor

Page 2

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

Purpose of Strategic Planning Session

- Provide awareness of what GPT does:
 - Utility regulation
 - Oversight of Franchise Fees
 - Municipal Consent and Access Agreements
 - Telecommunications

Page 3

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

Calgary's GPT Committee

- Started in 1971 to provide Council with the ability to take action on regulated utility issues.
- GPT is unique in Canada and benefits The City and Calgarians
- Mandate: To participate in regulatory proceedings as necessary to protect the interests of The City.
 - Council determines what is in The City's interest
 - Utility Consumer Advocate cannot fully represent City's interests

Page 4

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

Gas, Power and Telecommunications Committee

- Chair Councillor Andre Chabot
- Vice Chair Councillor Joe Magliocca
- Members Councillor Druh Farrell
Councillor Sean Chu
Councillor Shane Keating
Mayor Naheed Nenshi, Ex-Officio
CFO Eric Sawyer (non-voting)

Page 5

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

GPT Approval Process

Page 6

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

	<h2>Utility Regulation</h2>	
	<ul style="list-style-type: none"> ■ GPT has oversight of the City's participation in regulatory proceedings of the Alberta Utilities Commission (AUC) and the CRTC 	
	Page 7	
	<small>C2015-0543 ISC: UNRESTRICTED</small>	THE CITY OF CALGARY

	<h2>Utility Regulation</h2>	
	<ul style="list-style-type: none"> ■ Utility Rates matter to Calgarians <ul style="list-style-type: none"> • Many Calgarians pay more for utilities than property taxes. ■ Why the City participates in regulatory proceedings: <ul style="list-style-type: none"> • Just and reasonable utility rates • Protect franchise fees • Policy consultations to achieve best regulatory structure • Municipal input on appropriate infrastructure • Calgary economic competitiveness 	
	Page 8	
	<small>C2015-0543 ISC: UNRESTRICTED</small>	THE CITY OF CALGARY

The Regulatory Process

Page 9

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

Franchise Fees

- Franchise Fees – Fees charged to electricity, natural gas and water utilities providers on the provision of utility services within Calgary

Page 10

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

	<h2 style="text-align: center;">Franchise Fees</h2>	
	<ul style="list-style-type: none"> ■ Authorized under Section 360 of the MGA. ■ Franchise Fees are paid by the electricity, natural gas and water utilities in return for: <ul style="list-style-type: none"> • Payment in lieu of property taxes; • Use of The City's Rights-of-Way (ROW) • Granting of a franchise within Calgary ■ Rate is 11.11% on utility bills (10% of total bill) ■ Delivery and energy costs both included in City franchise fees <ul style="list-style-type: none"> • Cost of energy based on regulated rates 	
	<div style="display: flex; justify-content: space-between;"> C2015-0643 ISC: UNRESTRICTED Page 11 THE CITY OF CALGARY </div>	

	<h2 style="text-align: center;">Franchise Fees</h2>	
	<ul style="list-style-type: none"> ■ Benefits of The City's methodology <ul style="list-style-type: none"> • Higher amount of franchise fee revenue • Franchise fee revenue rise and fall linked to Calgary's economy • No need to adjust franchise fee rates annually • Franchise fee methodology is the same for electricity, natural gas and water • Consistent rate of 11.11% provides transparency and accountability to consumers 	
	<div style="display: flex; justify-content: space-between;"> C2015-0643 ISC: UNRESTRICTED Page 12 THE CITY OF CALGARY </div>	

Franchise Fee Revenues

- Franchise Fees are about 8% of City revenues
- Electricity and natural gas franchise fees amounted to \$202 million in 2014; \$31 million over projections
- 2015 electricity and natural gas franchise fees forecast to be \$30 M under budget (\$42 million less than 2014 actual)
- Water franchise fees totaled \$50 million in 2014.
- Revenues above budget are used for future City capital projects in Calgary to benefit Calgarians
- Revenues volatile due to monthly commodity price fluctuations

Page 13

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

Franchise Fees - Revenue

Page 14

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

	<h2 style="text-align: center;">Municipal Consent and Access Agreements (MCAA)</h2>	
	<ul style="list-style-type: none"> ■ Agreements that govern the use of The City's Rights-of-Way (ROW)-between The City and utilities/telecoms 	
	<div style="text-align: right;">Page 15</div> <div style="display: flex; justify-content: space-between; align-items: center;"> C2015-0543 ISC: UNRESTRICTED THE CITY OF CALGARY </div>	

	<h2 style="text-align: center;">Municipal Consent and Access Agreements</h2>	
	<ul style="list-style-type: none"> ■ New telecom MCAA template reviewed by GPT and approved by Council ■ Telecoms have challenged the City's MCAA agreement at the CRTC ■ MCAA for ENMAX expires 2017 December 31 	
	<div style="text-align: right;">Page 16</div> <div style="display: flex; justify-content: space-between; align-items: center;"> C2015-0543 ISC: UNRESTRICTED THE CITY OF CALGARY </div>	

Telecommunications

- Telecommunications are regulated by the Canadian Radio-television and Telecommunications Commission (CRTC)
- CRTC regulates City assets if they involve telecommunications facilities

Page 17

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

Regulatory Structure: Telecommunications

Page 18

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

City Involvement in CRTC Proceedings

- Part I Applications:
 - Telecom's challenge to City MCAA
 - Hamilton's challenge to Bell re MCAA

- Notices of Consultation (by CRTC):
 - Wholesale Services Proceeding – Network owners providing bandwidth to other telecoms
 - Basic Services Proceeding – review of consumer telecommunication services

Page 19

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY

RECOMMENDATION

- That Council receive this report for information

Page 20

C2015-0543
ISC: UNRESTRICTED

THE CITY OF CALGARY