

Docket No. 2011-385

Order Designating . . .
- 3 -
Docket No. 2011-395

SUBJECT TO CONFIDENTIAL TREATMENT UNTIL

December 27, 2011
STATE OF MAINE

PUBLIC UTILITIES COMMISSION

December 13, 2011

Order Designating

Standard Offer Provider

and Directing Utility to

Enter Entitlements

Agreement
MAINE PUBLIC UTILITIES COMMISSION

Docket No. 2011-385
Standard Offer Bidding Procedure for CMP

and BHE Residential and Small Non-Residential

Customers

BANGOR HYDRO ELECTRIC COMPANY

Docket No. 2011-395
Request for Approval of Request for Bids

Pursuant to Chapter 307 and Associated

Waivers

WELCH, Chairman; VAFIADES and LITTELL, Commissioners
I.
SUMMARY

Through this Order, we designate New Brunswick Power Generation Corporation (NB Power) as the standard offer provider for 33% of the load of the residential and small non-residential class in the Bangor Hydro Electric Company (BHE) service territory for a 3-year period beginning March 1, 2012. The resulting overall price for standard offer service for the one-year period beginning March 1, 2012 will be $0.071389 per kilowatt-hour, which is 13.5% lower than the overall standard offer price for the previous one-year period beginning March 1, 2011. The NB Power standard offer bid was linked to its bid to purchase BHE’s non-divested entitlements to energy and capacity associated with the Penobscot Energy Recovery Company generation facility (PERC Entitlement) and entitlements to energy associated with the Rollins Wind Farm and the Exeter Agri-Energy generation facility (LTC Entitlements). BHE is directed to sell the PERC and LTC Entitlements to NB Power for a three‑year period beginning March 1, 2012, as specified in the NB Power linked bid.
II.
BACKGROUND

Pursuant to Maine’s Restructuring Act, the Commission periodically administers a competitive bid process to select providers of standard offer service. 35-A M.R.S.A. § 212(2). The Commission is also required by the Act to oversee the sale by utilities of the rights to energy and capacity from their non-divested entitlements and other non-divested generation-related assets. 35-A M.R.S.A. § 3204(4).

Since the standard offer service term beginning March 1, 2005, the Commission has segmented the standard offer load for BHE’s residential and small non-residential classes as a means to reduce the potential for large price swings. Thus, the Commission ultimately adopted a procurement schedule in which a supply for a third of the load is obtained each year pursuant to three-year arrangements. The Commission continued its practice of allowing bids for standard offer load to be linked to obtaining the output of utility non-divested entitlement contracts. In order to permit linked bids for each of the three segments of load, the Commission directed BHE to segment the sale of the output of non-divested entitlement contracts into pre-specified groups of entitlement contracts.

As one 33% segment to serve standard offer load and BHE’s resale of its PERC Entitlement
 expire on February 29, 2012, the Commission issued a Request for Proposals (RFP) for 33% of BHE’s small classes standard offer load on October 19, 2011. Order Approving Request for Standard Offer Bids, Docket No. 2011-385 (October 19, 2011). We asked for bids of one, two and three year terms. On November 1, 2011, the Commission approved BHE’s Request for Bids (RFB) to re-sell its LTC and PERC entitlements and BHE issued the RFB on October 28, 2011. Order Approving RFB and Granting Waivers, Docket No. 2011-395 (November 1, 2011).

III.
DISCUSSION

We note at the outset that both the standard offer and entitlement sale bid processes were very competitive. As a result, the standard offer prices and sale prices for utility entitlements have been established by a competitive market as contemplated by the Restructuring Act. As mentioned above, we asked for bids for term lengths of one year, two years and three years. We decide to select a bid for three years to maintain the process of annually selecting a standard offer provider to serve one-third of the small class load for a period of three years. Additionally, we choose a three year bid because prevailing market prices are low relative to historic levels due to the underlying natural gas prices that drive electricity prices and the risk of natural gas and electricity prices rising within the next few years outweighs the risk of those prices declining further.

Upon review of all the three-year bids and the selection criteria in Chapter 301, we conclude that the NB Power linked bid provides the greatest value for ratepayers. Additionally, the selection of NB Power satisfies the three-supplier test set forth in Chapter 301, section 8(C)(4) of the Commission’s rules because there are already three different suppliers serving standard offer load in Bangor Hydro’s service territory. Accordingly, we designate NB Power as the standard offer provider for 33% of the BHE residential and small non-residential classes for a three-year period beginning March 1, 2012
 and direct BHE to sell its PERC and LTC Entitlements for a three-year period beginning March 1, 2012 and concluding February 28, 2015 according to the NB Power linked bid.

Based on our decision today, the overall standard offer price for the BHE small class for the one-year period beginning March 1, 2012 will be $0.071389. This represents a blended price of this year’s winning bid for 33% of the load and the winning bids for the remaining 67% from prior bids. The average entitlement sales price for the PERC and LTC Entitlements over the three-year period is approximately $39.82 per megawatt-hour.

In designating NB Power as standard offer provider, we accept its statements of commitment and bidder conditions. These documents are attached to and incorporated into this Order. We find that these documents provide useful clarifications as to the precise nature of the standard offer providers’ obligations, as well as reasonable protections for the providers with respect to actions of the Maine Legislature, this Commission or the utility. We understand all conditions of the winning bidder are satisfied or will be shortly after the issuance of this Order. We are informed that the modified Standard Offer Provider Service Agreements that were attached to winning bid are acceptable to BHE and we concur that the changes from the standard form are reasonable.

We also find that the security presented by NB Power as part of its linked standard offer proposal is reasonable and consistent with our rules and the RFP.

Finally, we recognize that the linked standard offer and entitlement arrangement approved in this Order create certain obligations and risks for BHE that should be properly borne by customers rather than shareholders. We are informed by our staff that BHE agrees to accept the obligations and risks as long as it is compensated for the financial consequences of satisfying those obligations. Therefore, we explicitly find that any direct or indirect costs, obligations, expenses or damages reasonably incurred by BHE, including administrative and security costs, in fulfilling its obligations or exercising its rights under the various contracts and arrangements authorized by this Order shall be deferred on the utility’s books of account as regulatory assets and shall be fully recovered, with carrying costs, from customers either through transmission and distribution rates or standard offer rates. These risks include, but are not limited to:

· The costs of any performance assurance that BHE may be required to provide a counterparty under the arrangements;

· Any provision that allows for a decrease or offset to the entitlement sale price, such that BHE collects from buyer any amount less than the entitlement sales price approved in this Order, including such decreases or offsets arising from actual or alleged changes in law or regulation;

· Any additional costs or losses that BHE may incur as a result of tolling any termination rights under any agreement pending the outcome of an arbitration proceeding;

· Any costs caused by contractually fixing any fees applicable to the standard offer provider for any period time, where such fees are otherwise subject to change;

· Any incremental costs attributable to the execution of the linked standard offer arrangements, including those related to the solicitation, evaluation, and negotiation of those arrangements; and
· Any costs or losses that BHE incurs as a result of a default by NB Power on any of their contractual or other obligations and the consequential termination of any contract or obligation associated with the linked standard offer and entitlement arrangements authorized in this Order for which BHE is not compensated by associated security.

This Order will be treated as designated confidential information pursuant to the Protective Order issued in this proceeding for a two-week period. After that, the confidential treatment of this Order will be removed.

Dated at Hallowell, Maine, this 13th day of December, 2011.

BY ORDER OF THE COMMISSION

Karen Geraghty
Administrative Director

COMMISSIONERS VOTING FOR:
Welch

Vafiades

Littell

COMMISSIONER ABSENT:

None
NOTICE OF RIGHTS TO REVIEW OR APPEAL

 5 M.R.S.A. § 9061 requires the Public Utilities Commission to give each party to an adjudicatory proceeding written notice of the party's rights to review or appeal of its decision made at the conclusion of the adjudicatory proceeding. The methods of review or appeal of PUC decisions at the conclusion of an adjudicatory proceeding are as follows:

 1. Reconsideration of the Commission's Order may be requested under Section 1004 of the Commission's Rules of Practice and Procedure (65-407 C.M.R.110) within 20 days of the date of the Order by filing a petition with the Commission stating the grounds upon which reconsideration is sought. Any petition not granted within 20 days from the date of filing is denied.

 2. Appeal of a final decision of the Commission may be taken to the Law Court by filing, within 21 days of the date of the Order, a Notice of Appeal with the Administrative Director of the Commission, pursuant to 35-A M.R.S.A. § 1320(1)-(4) and the Maine Rules of Appellate Procedure.

 3. Additional court review of constitutional issues or issues involving the justness or reasonableness of rates may be had by the filing of an appeal with the Law Court, pursuant to 35-A M.R.S.A. § 1320(5).

Note: The attachment of this Notice to a document does not indicate the Commission's view that the particular document may be subject to review or appeal. Similarly, the failure of the Commission to attach a copy of this Notice to a document does not indicate the Commission's view that the document is not subject to review or appeal.
� BHE’s LTC Entitlements are new and have not been previously sold by BHE through an entitlement auction process.

� The winning NB Power standard offer bid is Year 1-$0.06117/kWh, Year 2-$0.06385/kWh, Year 3-$0.06693/kWh.

� To the extent necessary, we waive the procedural requirements of Chapter 307 (pursuant to section 11 of the rule) so as to allow the utilities to enter into the entitlement agreements as directed.

