Jim Hoops 81st Ohio House District Finance Transportation and Public Safety Ways and Means Chair: Select Committee on Energy Policy

Chair: Finance Subcommittee on Agriculture, Development, and Natural Resources

and Oversight

Verne Riffe Center 77 South High Street Columbus, Ohio 43215

Phone: (614) 466-3760 Rep81@ohiohouse.gov

Ohio General Assembly Ohio House of Representatives Representative Jim Hoops

December 2nd, 2020

Vice-Chair Abrams, Ranking Member Leland and members of the Select Committee on Energy Policy and Oversight thank you for allowing me to give sponsor testimony on House Bill 798. This is a legislative package that is the result of extensive hearings, conversations, and feedback from members of this General Assembly.

I, along with others both Republicans and Democrats did support HB 6 when it was brought up for a vote last year. We felt this was a way to save the nuclear plants and save over 4,000 jobs in the State of Ohio and make sure we continue to have clean power and a diversified energy portfolio. It also will save ratepayers an estimated \$2.3 billion over the term of the legislation.

However, when the story broke about the scandal and what was happening behind the scenes I, along with every member of this General Assembly was angry, disgusted and disappointed in what we were hearing. Those who voted for the bill voted for what was in the bill and discussed in committee hearings. We did not vote for what was happening behind the scenes and in a room somewhere outside the Statehouse. The people of this State have entrusted us to represent them here in Columbus in an honorable way by making the best decisions based on the information we have for the issues we have before us. Well that trust was taken advantage of and as you are well aware by reading the stories in the media and will continue to read those stories in the media those who have allegedly broken that trust, if found guilty, will pay dearly.

Today I am here before you to ask you to join me in supporting this legislation that will continue to move the State of Ohio forward in the energy sector to make sure Ohioans will have reliable, diversified and low cost energy. And I might add, I feel this is just the beginning. Since the time Speaker Cupp asked me to become Chairman of this committee my eyes have been opened to realize the energy sector is very complex and that new technology is being developed every day and we need to make sure Ohio stays ahead of the curve. This legislation will do the following:

Decoupling

House Bill 798 would end the HB 6 decoupling provision 60 days after its effective date. This will give the PUCO time for a final reconciliation which will make sure ratepayers receive any credits they are owed. My understanding this is needed due to COVID-19 which has increased residential customer loads.

OVEC

The legislation keeps the HB 6 OVEC provision, but requires an Ohio utility with an ownership interest in OVEC every year beginning not later than 2022 to make a good faith effort to divest from its legacy generation resources obligations.

77 SOUTH HIGH STREET, COLUMBUS, OHIO 43215-6111 www.ohiohouse.gov

Jim Hoops 81st Ohio House District

Finance

Transportation and Public Safety

Ways and Means

Chair: Select Committee on Energy Policy and Oversight

Chair: Finance Subcommittee on Agriculture, Development, and Natural Resources

Verne Riffe Center 77 South High Street Columbus, Ohio 43215

Phone: (614) 466-3760 Rep81@ohiohouse.gov

Ohio General Assembly Ohio House of Representatives Representative Jim Hoops

SEET (Significantly Excessive Earnings Test)

Removes the entire SEET provision contained in the budget that only could potentially benefit one utility. I want to personally thank Rep. Skindell and Rep. Denson for bringing HB 740 to this committee which deals with this very issue.

Audit

The bill adds strengthened audit provisions by requiring the audits to be completed by May 1st each year, requires an annual financial need assessment, mandates an experienced independent third party must be used, and Energy Harbor must comply with any document requested or the credits may cease.

The new audit provision specifically says "That for the purpose of ensuring that the funding for the credits helps to maintain the economic viability of the resource at the lowest cost to consumers, payments for credits shall be limited to the amount necessary to increase the net income or profit margin of the resource from a negative amount to not more than zero for the annual audit period by considering all revenue received or accrued from all sources and only reasonable and prudent expenses."

Reasonable and prudent expenses include depreciation, but not lobbying costs, political or charitable donations, share buybacks, management bonuses, or incentive compensation.

Refunds and credit adjustment

House Bill 798 revises House Bill 6 to require the Ohio Air Quality Development Authority, in consultation with PUCO, every year to cease or reduce nuclear resource credits (no more than \$9 MWh) based on the financial need determined in the PUCO audit.

Further, it requires that, each year, upon the completion of the annual management and financial audits, the OAQDA, in consultation with PUCO, must refund to customers any amounts remaining in the funds. Basically if the audit determines Energy Harbor doesn't need the entire \$9 credit that year or nothing at all, that excess money will be refunded to ratepayers.

New nuclear charge and disbursement

The legislation would delay nuclear charge to ratepayers by one year until January 1, 2022, and also delays the first disbursement to Energy Harbor by one year until April 2022.

77 SOUTH HIGH STREET, COLUMBUS, OHIO 43215-6111 www.ohiohouse.gov

Jim Hoops 81st Ohio House District

Finance

Transportation and Public Safety

Ways and Means

Chair: Select Committee on Energy Policy and Oversight

Chair: Finance Subcommittee on Agriculture, Development, and Natural Resources

Verne Riffe Center 77 South High Street Columbus, Ohio 43215

Phone: (614) 466-3760 Rep81@ohiohouse.gov

Ohio General Assembly Ohio House of Representatives Representative Jim Hoops

Other items

- Requires the Ohio Power Siting Board, in consultation with JobsOhio and after at least one public meeting, to submit a report to the General Assembly, not later than December 1, 2021, on whether the current requirements for planning of the power transmission system and associated facilities investment in Ohio are cost effective and in the interest of consumers
- Prohibits a homeowners association or condominium association from prohibiting an individual owner from installing solar on their home
- Contains a funding mechanism for OAQDA using money from the nuclear fund
- Grandfathers in two solar projects originally allowed to receive credits from HB 6 but missed their filing deadline

The bottom line is this legislation allow us to take a pause and truly see if Energy Harbor needs a subsidy. Then, the General Assembly can reassess this program after the first audit report and recommendations come back. Further, it keeps customer rate reductions in place and good energy policy including the county fairs rate reduction, increased home weatherization funding, increased industrial on-site wind, and the eventual total elimination of other energy mandates. House Bill 789 will result in a further rate decrease for Ohio ratepayers over current law. This is the result of the elimination of the FirstEnergy decoupling provision (around \$17 million a year), potentially a reduced subsidy or none at all going to Energy Harbor each year, and setting up future legislation to control the rapid growth of transmission costs.

Thank you again for allowing me the opportunity to present HB 798 to you today. I would be happy to answer questions.