

Hydro One Networks Inc.

7th Floor, South Tower
483 Bay Street
Toronto, Ontario M5G 2P5
www.HydroOne.com

Tel: (416) 345-5240
Fax: (416) 345-5866
cell: (416) 903-5240
oded.hubert@HydroOne.com

Oded Hubert

Director – Regulatory Compliance
Regulatory Affairs

BY COURIER

January 30, 2015

Ms. Kirsten Walli
Board Secretary
Ontario Energy Board
Suite 2700,
2300 Yonge Street
Toronto, ON M4P 1E4

Dear Ms. Walli:

EB-2014-0360 - Hydro One Networks' Application for Extension to Mandated Time-of-Use Pricing Date -Hydro One Networks Responses to Interrogatory Questions

Please find attached two (2) hard copies of the response provided by Hydro One Networks to the Interrogatory questions from the Ontario Energy Board. An electronic copy of the Interrogatory responses has been filed using the Board's Regulatory Electronic Submission System.

Sincerely,

ORIGINAL SIGNED BY ODED HUBERT

Oded Hubert

Attach.

Ontario Energy Board (Board Staff) INTERROGATORY #1

Interrogatory

Please provide the geographic location, by municipality, of the 110,000 hard-to-reach customers identified in this application.

- a. Please confirm the status of available commercial cellular network coverage, current and projected, in each location identified. For this group of customers, please also provide a breakdown by indicating the reason why customers are affected (telecommunications infrastructure, automated meter reading infrastructure, etc.).

Response

The table below provides the breakdown, by operations centre (see attached Chart 1), of the 110,000 hard-to-reach customers that were identified in the application.

POOR AMR NETWORK	POOR CELL COVERAGE	OPERATION CENTER	POOR AMR NETWORK	POOR CELL COVERAGE	OPERATION CENTER	POOR AMR NETWORK	POOR CELL COVERAGE	OPERATION CENTER
1262	557	Algoma	837	58	Guelph	2808	880	Owen Sound
1050	43	Alliston	3337	1417	Huntsville	2090	1667	Parry Sound
890	113	Arnprior	381	1757	Kapuskasing	906	548	Penetanguishene
436	16	Aylmer	5076	1276	Kenora	2874	1543	Perth
4244	3451	Bancroft	494	63	Kent	1634	64	Peterborough
1196	67	Barrie	1943	402	Kingston	702	17	Picton
1063	65	Beachville	471	30	Lambton	643	47	Simcoe
1961	105	Bolton	438	32	Lincoln	756	42	Strathroy
995	22	Bowmanville	478	27	Listowel	1701	651	Sudbury
1693	326	Bracebridge	2479	994	Manitoulin	3821	1802	Thunder Bay
1213	142	Brockville	2823	1077	Minden	869	1651	Timmins
663	47	Clinton	1578	1130	New Liskeard	1166	57	Trenton
1551	647	Cobden	4127	191	Newmarket	3025	3523	Tweed
823	1182	Dryden	1749	2564	Nipissing	683	38	Vankleek Hill
1584	39	Dundas	1375	143	Orangeville	1106	84	Walkerton
1129	111	Essex	662	30	Orillia	1742	176	Winchester
1403	104	Fenelon Falls	1391	75	Orleans			

*The source of data (Hydro One's Customer Information System) does not contain Ontario municipalities. In lieu of municipality, we have therefore provided a customer breakdown by Hydro One operations centres. In addition, we have attached a spreadsheet with a further breakdown to Ontario Township.

1 **Chart 1 – Hydro One Operations Centres**

Township	Poor AMR Network	Poor Cell Coverage
Abinger	194	159
Adelaide	38	4
Adjala	147	14
Admaston	57	7
Ailsa Craig	11	
Airy	17	2
Alban	2	
Alberton	37	1
Albion	117	11
Alderville 37FN	8	
Alfred and Plantagen	19	2
Allan East	84	1
Allan West	43	
Alnwick	47	
Alnwick/Haldimand	186	15
Alton	33	5
Amabel	143	14
Amaranth	186	2
Ames	1	5
Amherst Island	19	77
Ancaster	707	18
Anderdon	98	
Anglesea	314	103
Anstruther	58	14
Antrim	1	1
Appleby	19	
Arkona	6	
Armour	107	23
Armstrong	59	1
Arnold	2	15
Arnprior	177	1
Aroland FN		122
Arran	24	1
Artemesia	121	7
Arthur	56	7
Ashby	51	242
Ashfield-Colborne-Wa	49	1
Ashmore	4	1
Askin	12	
Asmussen		2
Asphodel	51	1
Asquith		30
Assignack	116	13
Athens	4	
Athol	59	3
Atikokan	1	1

Atwood	12	
Aubrey	37	7
Augusta	141	4
Aurora	2	
Awrey	9	
Aylsworth	11	7
Badgerow	7	1
Bagot	52	13
Baird	7	
Baker	5	7
Bala	1	
Baldwin	32	17
Balfour	65	3
Balmer	6	
Bancroft	41	6
Bangor	21	1
Banning Lake	5	
Barber	17	2
Barker	1	
Barrie	633	719
Barrie Island	23	
Bastard	94	4
Bathurst	130	37
Baxter	189	37
Bay Of Islands	31	18
Bayfield	30	
Bayham	71	2
Bayly	15	25
Beardmore	193	10
Beaucage		1
Beauchamp	7	1
Beckwith	174	11
Bedford	291	209
Belfountain	27	31
Belmont	202	8
Benoit	29	4
Bentinck	168	5
Bertram	7	1
Best		6
Bethune	87	19
Beverly	115	2
Bexley	57	
Bicroft	3	
Bidwell North	32	7
Big Grassy River FN	2	
Big Island FN	4	1
Bigwood	29	1

Billings	79	2
Binbrook	383	2
Black	5	
Black River-Matheson	1	4
Blackwell	15	8
Blair	17	251
Blake	239	40
Blandford	48	1
Blandford-Blenheim	137	9
Blanshard	30	3
Bleazard	53	1
Blind River	15	2
Blithfield	13	13
Bloomfield	5	
Blount	15	4
Blue	26	
Blyth		1
Bobcaygeon	41	1
Bolton	371	17
Bomby	3	8
Bond	3	
Bonfield	66	2
Borden	1	
Bosanquet	85	5
Boston	2	
Bouck	41	126
Boulter	1	1
Bowman	21	5
Boys	79	18
Bracebridge	297	173
Brant	64	2
Brechin	3	2
Brethour	19	
Briggs	1	7
Brighton	288	9
Britton	33	
Brock	170	2
Brockville	232	10
Broderick	2	
Bromley	27	2
Brooke-Alvinston	38	2
Brothers	6	10
Brougham	114	37
Brower	10	24
Brownridge	27	1
Brudenell, Lyndoch a	343	565
Brunel	83	7

Bryce		7
Buchanan	26	2
Bucke	31	1
Buckles		12
Burford	82	6
Burleigh	65	31
Burns	63	35
Burpee and Mills	67	91
Burt		1
Burton	74	13
Burwash	27	1
Calder	18	1
Caldwell	35	3
Caledon	450	8
Caledon East	161	29
Caledon Town	265	47
Callander	2	
Calvert	10	2
Calvin	26	1
Cambridge	154	5
CAMDEN	9	2
Camden East	113	3
Camden Gore	19	1
Cameron	4	3
Campbellford	32	1
Cane	28	2
Canisbay	41	16
Caouette		20
Cape Croker 27FN	47	149
Capreol	34	1
Caradoc	59	6
Caramat	67	6
Carden	39	1
Cardiff	110	22
Cardwell	107	48
Carleton Place	159	4
Carling	201	42
Carlow/Mayo	260	220
Carnarvon	100	4
Carr	14	15
Carrick	27	1
Cartier	30	2
Cartwright	61	4
Cascaden	7	49
Casey	19	3
Casgrain	2	7
Casimir	14	

Cassels	4	2
Casson	11	1
Cat Lake FN		27
Catharine	2	
Cavan-Monaghan	141	3
Cavendish	137	70
Cecile	1	3
Central Huron	37	1
Central Manitoulin	110	107
Centre Hastings	101	14
Chaffey	318	8
Chalk River	7	1
Chamberlain	60	
Champlain	36	1
Chapisse	1	43
Chapleau		70
Chapman	212	66
Chapple	258	23
Charlottenburgh	49	3
Charlotteville	133	17
Charlton	3	1
Chatham Gore	12	4
Chatham-Kent	64	8
Chatsworth	2	
Cheltenham	41	5
Cherriman	42	33
Chesley	14	
Chinguacousy	216	3
Chippewa 42FN	29	
Chisholm	38	4
Chown		12
Christian Is 30FN	19	105
Clancy		1
Clarence-Rockland	347	39
Clarendon	79	714
Clarington	251	
Clarke	83	
Cleland	16	
Clergue	7	
Clute	35	24
Cobalt	8	
Cobden	36	5
Cochrane		60
Cockburn Is 19AFN	2	24
Cockburn Island	3	48
Colborne	43	1
Colchester North	23	

Colchester South	63	2
Coldwater	9	
Coldwell	1	13
Coleman	38	6
Colter	4	3
Commanda	1	2
Conacher	51	19
Conger	69	238
Conmee	187	20
Connell		34
Constance LK 92FN	7	
Cook	4	4
Corman		27
Cornwall	104	3
Corrigal	1	2
Cosby	50	16
Couchiching 16AFN	12	1
Cox	11	
Coyle	1	
Cramahe	136	3
Crerar	30	15
Croft	140	47
Croll	2	23
Crooks	209	42
Crystal Lake	20	1
Culross	41	4
Cumberland	1044	37
Curran	1	
Currie	1	
Curtin	88	107
Curve Lake 35FN	25	
Dack	25	4
Daley	11	5
Dalhousie	380	327
Dalles 38CFN	6	
Dalton	41	1
Dance	15	
Daoust		17
Darling	15	194
Darlington	435	10
Davis	2	11
Dawn	12	1
Dawson	4	87
Dawson Road Lots	92	40
Deep River	40	3
Delamere	4	
Delaware	25	2

Delaware Village	3	
Deloro	6	
Denbigh	3	336
Denison	11	
Dereham	82	4
Deseronto	19	1
Desmond	5	
Devitt	5	
Devon	1	1
Dickens	43	24
Dieppe	117	2
Digby	6	
Dilke	44	10
Dill	12	
Docker	9	7
Dokis 9FN	1	130
Dome	25	
Dorion	47	17
Douro	72	6
Dover	62	7
Dowling	28	1
Downie	31	2
Doyle	67	9
Draper	121	6
Drummond	90	6
Drury	12	
Dryden	19	2
Dryden City	100	3
Dudley	60	21
Dummer	123	2
Dundalk	20	1
Dundonald	16	10
Dungannon	109	4
Dunnet	21	
Durham	38	2
Dutton/Dunwich	62	1
Dymond	38	3
Dysart and Others	239	57
Eagle Lake FN	9	
Ear Falls	71	81
East Burpee	5	
East Ferris	64	15
East Flamborough	63	8
East Garafraxa	107	
East Gwillimbury	1030	83
East Hawkesbury	44	2
East Luther	44	1

East Mills	5	482
East Nissouri	38	6
East Oxford	26	4
East Zorra-Tavistock	4	
Eastnor	403	194
Eby	22	1
Eden	10	
Edwardsburgh	160	14
Effingham	70	127
Eganville	17	1
Egremont	61	10
Eilber	7	
Ekfrid	24	2
Elderslie	17	1
Eldon	42	
Elizabethtown	156	9
Ellice	23	6
Elliot Lake	1	2
Elmvale	37	2
Elzevir	105	4
Emily	73	1
Emo	138	28
Emo Sudbury		40
Englehart	11	
Enniskillen	49	3
Eramosa	178	7
Erin	338	39
Erin Village	28	2
Errington	12	9
Escott	60	30
Essa	347	7
Eton	10	
Euphemia	6	4
Euphrasia	103	14
Eva Lake	53	7
Evanturel	31	
Evelyn	2	70
Ewart	69	6
Exeter	44	
Fairbank	3	
Falconbridge	8	1
Fallis	1	1
Faraday	159	63
Farrington	7	7
Fauquier-Strickland	13	
Fenelon	125	1
Fenelon Falls	26	

Ferrie	2	2
Field	31	3
Finlayson	32	274
Firstbrook	3	
Fitzroy	65	5
Fleming Twp	40	9
Flesherton	8	
Flos	91	9
Foley	180	54
Foleyet		137
Forbes	40	1
Forest	30	2
Forgie	26	15
Fort Frances	2	
Foster	11	7
Fournier	5	
Fowler	16	5
Fox	9	12
Frankford	42	
Franklin	129	8
Fraser	21	2
Freeman	49	33
French	18	
Front of Yonge	57	17
Fulford	5	35
Fullarton	14	5
Gallagher	1	32
Galway	621	181
Garibaldi		27
Garson	78	
Garvey	1	188
Gauthier	12	1
Gemmell	1	
Georgian Bay		1
Georgian Bluffs	49	7
Georgina	732	26
Georgina Is 33FN	12	60
German	22	1
Gertrude	8	4
Gibbons	10	3
Gibson	70	365
Gibson 31FN	12	
Gidley	22	53
Gill		3
Gillies	114	21
Gillies Limit	6	6
Glackmeyer	20	3

Gladman	20	81
Glamorgan	474	224
Glanbrook	134	1
Glanford	75	3
Glass	15	50
Glencoe	36	
Glenelg	189	27
Glenorchy	3	
Goderich	51	5
Godfrey	3	1
Godson	67	33
Gogama	25	76
Golden Lake 39FN	58	17
Goldie		2
Golding	16	
Gordon	89	19
Gore Bay	9	2
Gorham	146	34
Gosfield North	43	
Gosfield South	81	3
Gould	92	30
Graham	7	1
Grand Bend	43	1
Grant	3	
Grasett	7	
Grassy Narrows 21FN	236	1
Grattan	87	59
Gravenhurst	65	2
Greater Napanee	25	
Greenock	35	
Grenfell	44	1
Grey	29	2
Grey Highlands	4	1
Griffith	1	181
Guelph	47	1
Guilford	169	16
Gundy	182	71
Gunterman	231	13
Haddo	108	6
Hagar	32	4
Hagarty	196	104
Hagerman	58	5
Hagey	87	45
Haggart	18	8
Haileybury	19	2
Haines	35	37
Halkirk	142	27

Hallowell	55	3
Hamilton	122	2
Hanlan	7	25
Hanmer	64	1
Hanna	4	1
Harburn	346	319
Harcourt	223	666
Hardwick	96	5
Hardy		161
Harley	73	4
Harris	28	2
Harrison	172	236
Harrow	35	31
Harvey	280	22
Harwich	75	4
Hastings Village	21	
Haultain		8
Havelock	60	91
Havelock Village	4	
Hawley	9	
Hay	34	
Haycock	10	1
Head, Clara and Mari	84	76
Hendrie	8	
Henry	8	
Henvey	112	22
Henvey Inlet FN	13	
Henwood	64	8
Heron Bay FN	175	
Herschel	114	37
Hess	3	60
Heyson	1	
Hiawatha 36FN	3	
Hibbert	10	
Hillary		69
Hilliard	39	2
Hillier	30	
Hillsburgh	3	
Hinchinbrooke	191	30
Hislop	16	4
Hodgson		2
Holland	198	13
Hornepayne	10	5
Horton	73	19
Hoskin	84	10
Houghton	42	
Howard	33	4

Howe Island	13	2
Howick	46	3
Howland	45	3
Hoyle	1	
Hudson	43	27
Hugel	30	
Humphrey	235	16
Hungerford	167	4
Hunter		13
Huntley	267	8
Huron	65	1
Huron East	14	4
Huron Shores	145	19
Hutchinson	16	1
Hyman	2	
Idington	2	
Ignace	30	5
Ilisley		14
Inglewood	11	2
Ingram	39	2
Invergarry		5
Inwood	5	65
Ivanhoe	1	85
Jack	16	24
Jackman	4	7
Jacques	33	3
Jaffray	64	5
James	2	1
Jamieson		4
Jessop	1	
Joan	1	187
Jocko	7	
Joly	19	7
Jones	35	23
Joubin	4	1
Joynt	10	
Kakabeka Falls	2	
Kaladar	65	38
Kearney	10	2
Keefer		100
Keith	1	47
Kelly	1	16
Kemptville	58	2
Kendall	8	
Kennebec	149	24
Kennedy	9	
Kenora Unorg	11	9

Kenyon	73	
Keppel	203	106
Kerns	47	4
Kettle Point 44FN	23	1
Key River	61	13
Kilkenny	7	10
Killarney	219	188
Killraine	27	1
Kincardine	130	20
King	1115	57
Kingsford	21	1
Kingston	500	83
Kinloss	38	1
Kirkfield	1	
Kirkland Lake	145	7
Kirkpatrick	21	
Kirkup	166	87
Kitley	57	12
Laberge		16
Lac Lacroix FN		84
Lac Seul FN	22	173
Lahontan	12	2
Lake	120	20
Lake Despair	8	2
Lake Helen FN	4	
Lake Of Bays	134	97
Lake of the Woods	85	4
Lakeshore	35	
Lamarche	17	2
Lanark-Lang	207	69
Lancaster	71	4
Langton	29	
Lansdowne Front	101	26
Lansdowne Rear	101	15
Larder Lake	19	1
Latchford	4	
Lauder	15	
Laura	1	
Laurentian Hills	9	2
Laurentian Valley	50	2
Laurie		2
Laurier	13	54
Lavallee	72	28
Lavant	2	216
Law	26	6
Lawson		16
Laxton	64	1

Lebel	8	
Lecours	2	4
Leduc	67	2
Leeds and the Thousa	3	
Leeds Front	40	6
Leeds Rear	55	3
Leitch	16	54
Lemay	12	4
Leslie		2
Lessard	1	19
Lett	1	
Levack	8	
Lewis	2	4
Limerick	229	194
Lindsay	196	138
Lindsay Town	182	3
Lindsley	70	33
Lions Head	3	
Listowel	107	3
Little Current	17	
Livingstone	27	75
Lochiel	51	1
Logan	22	1
London	56	6
LongLac	1	2
LongLake 58FN	1	
LongLake 77FN	9	
Lorne	30	
Lorrain	6	68
Loudon	59	1
Loughborough	144	67
Loughrin	6	
Louise	33	
Lount	29	118
Lowther	11	21
Loyalist	217	8
Lucan Biddulph	62	5
Lybster	88	5
Lyell	95	18
Lyman	41	38
Lyon	17	
Macaulay	83	6
MacGregor	118	32
Machar	47	45
Mack	40	9
Maclennan	18	5
Macnicol	59	7

MacPherson	17	4
Madawaska Valley	110	82
Madoc	80	15
Magnetawan	45	43
Magnetawan 1FN	6	
Maidstone	249	4
Maisonville	27	1
Malachi		80
Malahide	103	2
Malden	82	
Manitou Rapids 11FN	46	
Manvers	170	6
Mapleton	47	1
Marion Lake	22	
Mariposa	71	1
Markdale	19	
Markham	11	2
Marks	65	1
Markstay	1	
Marlborough	54	88
Marmora	164	7
Marquis	38	3
Marter	41	13
Martland	156	14
Mason	10	16
Matachewan	7	6
Matachewan FN		40
Matawatchan	1	326
Matchedash	69	7
Matheson	11	1
Matilda	46	3
Mattagami		18
Mattagami FN	34	49
Mattawa	13	1
Mattawan	12	7
McAllister	7	20
McCart	5	2
McCaulay Lake		4
McClintock	151	30
McClure	41	139
McCoig		2
McConkey	1	130
McCool	1	18
McDougall	117	27
McGarry	12	3
McGeorge	159	14
McKellar	72	14

McKenzie	159	69
McKeown	117	2
McKinnon	10	34
McLaren	24	
McLean	68	1
McMillan	2	7
McMurrich	420	64
McNab	49	
McQuesten	1	4
McVittie	2	
Meaford	39	2
Medonte	164	8
Medora	236	24
Melancthon	159	5
Melgund	18	8
Melick	47	2
Merrick		14
Merrickville-Wolford	51	3
Mersea	82	11
Metcalfe	18	1
Methuen	508	474
Michaud	33	17
Michener	6	
Middlesex Centre	131	6
Middleton	76	3
Midhurst	1	
Millbrook	19	
Miller		302
Milverton	16	
Minaki	70	27
Minden	197	21
Minden Hills	179	4
Mine Centre	42	1
Minto	59	
MisCampbell	10	2
Mississagi 8FN	8	
Mississippi Mills	32	13
Mobert 82FN	1	120
Monaghan North	19	
Monck	61	4
Moncrieff	18	8
Mongowin	65	14
Monmouth	202	29
Mono	309	13
Montague	109	82
Monteagle	87	1
Monteith	180	21

Moonbeam	27	
Moorefield	5	
Moose	1	643
Moose Cree FN	1	752
Moose Point 79FN	9	
Moosonee		29
Moravian 47FN	4	1
Morgan	4	
Morley	157	1
Morris	17	1
Morrison	81	
Morson	13	1
Mosa	20	
Mountain	48	2
Mountjoy	69	9
Mowat	28	21
Mulmur	341	18
Muncee-Delaware FN	3	
Munro	1	53
Munster	1	11
Murchison	26	2
Murray	142	8
Muskego		4
Muskoka	9	
Mutrie	14	2
N Fredericksburgh	40	1
Nairn and Hyman	3	17
Nakina		261
Nansen	1	4
Napanee	44	2
Neebing	1	
Neelon	6	
Nelles	15	1
New Credit 40AFN	7	
New Liskeard	38	3
New Post Band 69FN		17
Newbury	2	
Newmarket	4	26
Nichol	128	2
Nicol	1	108
Niobe Lake	26	2
Nipigon	24	5
Nipigon Town	12	4
Nipissing	114	113
Nipissing FN	49	5
Noble	23	142
Norman	1	

Normanby	61	5
North Algona Wilberf	148	84
North Burgess	83	34
North Canonto	19	7
North Crosby	365	11
North Dorchester	100	4
North Dundas	40	3
North Easthope	35	3
North Elmsley	72	2
North Glengarry	39	4
North Gower	89	4
North Himsworth	51	6
North Huron	37	3
North Kawartha	101	3
North Marysburgh	53	
North Middlesex	36	3
North Norwich	58	2
North Perth	29	8
North Plantagenet	117	2
North Sherbrooke	86	32
North Stormont	45	3
North Walsingham	69	2
Northwest Angle 37FN	44	1
Norwich	2	
Notman	27	
Nottawasaga	130	7
Nwest Angle 33AFN	39	4
Nym Lake	36	2
Oakland	26	5
OBrien	24	5
OConnor	94	1
Ogden	11	
Ojibways of Onigamin	141	1
Olden	123	27
Olive	20	1
Oliver Paipoonge	276	11
Olrig	5	39
Omemee	28	
Oneida	1	
Oneida First Nation	17	
ONeill	6	4
Onondaga	25	
Opasatika	3	10
Ops	64	2
Orford	25	5
Orillia	3	
Orillia North	119	5

Orillia South	72	1
Oro		1
Oro-Medonte	226	8
Osaquan	2	
Osgoode	365	88
Osnaburgh FN		133
Oso	105	33
Osprey	99	22
Otonabee	53	6
Ottaway	1	1
Otto	25	
Owen Sound	142	4
Owens	18	
Oxford North	28	
Oxford On Rideau	332	7
Pacaud	26	
Paisley	9	
Palgrave	94	1
Palmerston	40	446
Panet		32
Papineau	20	
Pardee	33	13
Parkinson	21	50
Parry Island 16FN	27	169
Patience	6	16
Patterson	293	132
Patton	5	11
Patullo	13	25
Pays Platt FN	14	
Pearson	71	49
Peck	25	72
Pedley	1	
Peel	112	9
Pefferlaw	1	
Pelee Island	236	70
Pelham	101	4
Pellatt	82	3
Pellatt South East	37	29
Pembroke	23	
Penhorwood		1
Pense	3	
Pentland		3
Perch Lake	7	21
Percy	94	5
Perrault Falls	6	
Perry	264	29
Perth	80	2

Perth East	26	1
Petawawa	219	6
Pettypiece	15	
Phelps	133	119
Phyllis	2	223
Pic	54	12
Pickerel	26	1
Pickle Lake		47
Picton	76	1
Pilkington East	18	3
Pilkington West	8	1
Pinard		12
Pitt		6
Pittsburgh	117	1
Playfair	15	
Plympton	68	2
Postras	9	65
Ponsford		157
Port Burwell	11	3
Port Hope	98	3
Porter	1	1
Portland	127	9
Powassan	4	
Pratt	16	
Price	1	
Prince Edward	71	2
Pringle	21	167
Proton	84	1
Proudfoot	242	284
Puslinch	204	12
Rainy Lake 17AFN	7	3
Rainy Lake 18CFN	1	42
Rainy River	6	
Rainy River Unorgani	47	4
Raith		1
Raleigh	32	3
Rama	80	2
Rama 32FN	7	
Ramara	81	11
Ramsay	135	7
Rat Portage 38BFN	20	
Rathbun		55
Ratter	34	1
Rayside	81	4
Reach	155	8
Red Gut FN	56	
Red Lake	47	51

Red Rock	9	1
Red Rock Village	8	1
Redditt	43	12
Redvers	7	9
Reeves		3
RICHARDS	176	45
Richardson	2	14
Richmond	83	9
Ridout	73	13
Robb	94	26
Robillard	27	4
Robinson	4	169
Rocky Bay FN	88	1
Rodney	6	
Rollins	1	1
Rolph	53	44
Romney	21	1
Rondeau Park	20	2
Roseberry	26	1
Ross	65	2
Rowell	8	2
Roxborough	44	4
Rudd	2	90
Rugby	11	1
Russell	186	13
Ryerson	200	122
S Fredericksburgh	11	
Sabine	77	53
Sables-Spanish River	108	58
Salter	34	1
Sandfield	45	
Sandwich South	93	19
Sanford	5	
Sarawak	23	2
Saugeen 29FN	19	
Saugeen FN	1	39
Saugeen Shores	84	3
Savanne	2	23
Savant Lake	1	71
Savard	18	
Scadding	4	50
Scarfe	8	49
Schreiber	17	1
Schumacher	16	2
Scoble	99	164
Scollard	50	69
Scugog	3	

Scugog 34FN	5	
Scugog Island	17	
Sebastopol	255	142
Secord	17	
Seguin	51	8
Seine River 23AFN	98	
Senn	116	13
Serpent River 7FN	3	3
Servos	50	22
Severn	3	
Sewell		30
Seymour	124	1
Shakespeare	14	16
Shallow Lake	4	
Sharpe	5	15
Shaw	5	3
Shawanaga	62	51
Shawanaga FN	80	15
Shedden	51	5
Sheguiandah 24FN	7	
Sheguiandah North	30	
Sheguiandah South	26	1
Shelburne	154	4
Sherborne	57	33
Sherbrooke South	165	10
Sherwood	136	18
Sheshegwaning 20FN		76
Shoal Lake #39Fn	170	1
Shoal Lake 40FN	105	1
Shuniah	58	43
Sibley	87	10
Sidney	244	10
Sifton	1	35
Simcoe Island	1	
Sioux Narrows-Nestor	133	19
Sisk	45	24
Six Nations 40FN	118	1
Skey		10
Slate Falls FN		75
Smellie	5	83
Smith	164	3
Smith-Ennismore-Lake	38	1
Smiths Falls	129	21
Smooth Rock Falls	7	2
Snider	2	
Snowdon	91	89
Sombra	33	3

Somerville	163	5
Soper	4	
Sophiasburgh	38	1
South Algona	98	135
South Bidwell	14	
South Bruce Peninsul	183	49
South Burgess	56	8
South Canonto	1	108
South Crosby	161	1
South Dorchester	23	
South Dumfries	87	4
South Easthope	31	1
South Elmsley	71	3
South Glengarry	11	
South Gower	52	
South Himsworth	52	1
South Huron	15	1
South Marysburgh	10	
South Monaghan	23	1
South Norwich	43	3
South Plantagenet	23	6
South Porcupine	21	5
South River	7	3
South Stormont	97	12
South Walsingham	45	5
South-West Oxford	47	
Southwold	62	1
Southworth	26	2
Spanish River 5FN	23	20
Spohn	25	
Springer	54	1
Sproule	1	9
St Clair	105	6
St Edmunds	238	151
St Vincent	86	8
Stafford	29	2
Stanhope	146	5
Stanley	50	4
St-Charles	3	
Stedman		11
Stephen	45	6
Stephenson	136	13
Stetham		2
Stevens		1
Stewart		2
Stirling	18	40
Stirling-Rawdon	102	4

Stisted	405	100
Stock	8	
Stoddart	2	19
Stokes	2	
Stone Mills	85	41
Storrington	118	29
Stouffville	784	9
Strange	90	21
Strathcona	45	33
Strathearn		17
Strathy	10	6
Strey	9	1
Striker	82	19
Strong	91	3
Studholme	8	6
Sucker Creek 23FN	10	
Sullivan	117	1
Sunnidale	55	
Sutherland	23	
Sutton	19	2
Sydenham	155	
Syine	9	26
Tanner	12	2
Tara	7	
Tay	142	15
Taylor	11	3
Tecumseth	47	3
Teefy	1	
Tehkummah	98	6
Temple	4	14
Terra Cotta	75	11
Terrace Bay	16	
The Archipelago	57	387
The Blue Mountains	317	23
The Nation Municipal	14	3
The North Shore	18	1
Theford	8	
Thessalon	69	
Thessalon 12FN	10	
Thistle	2	8
Thompson	33	10
Thorneloe	31	15
Thorold	234	15
Thunder Bay Unorgani	76	81
Thunder Bay, Unorgan	1	
Thurlow	197	5
Tilbury East	19	

Tilbury North	29	2
Tilbury West	8	
Tilton	4	
Timmins	172	14
Tiny	355	37
Tisdale	29	6
Tiverton	14	
Torbolton	83	24
Tosorontio	51	4
Trenton	156	14
Trill	4	
Trout Creek	2	
Truax	1	
Truman	57	17
Tuckersmith	79	3
Tudhope	1	
Tudor	248	78
Tudor and Cashel	33	169
Turnberry	30	2
Tustin	2	6
Tweed	12	3
Tweedsmuir	3	17
Tyendinaga	80	4
Tyendinaga 38FN	49	5
Ulster		35
Umbach	20	1
Upsala	13	1
Uxbridge	518	35
Val Rita-Harty	4	8
Valora		19
Van Horne	17	
Verulam	139	4
Vespra	128	3
Victoria	23	1
Vienna	7	
Vogt		26
Wabaseemoong FN	186	33
Wabasgang FN	1	34
Wabigoon	17	1
Wabigoon FN	71	
Wahgoshig FN	6	53
Wahnapiatae	1	
Wahnapiatae FN	5	
Wainfleet	103	13
Wainwright	21	1
Walker	8	
Wallace	26	4

Wallbridge	93	161
Walp IS 46FN	31	13
Walsh		4
Walters	10	
Ware	118	5
Warkworth	2	
Warwick	40	4
Washagamis 38FN	1	
Washago	1	
Waters	56	1
Watt	153	7
Watten	154	98
Way	33	16
Wellington	30	
Wells	49	2
West Bay 22FN	81	1
West Elgin	58	4
West Flamborough	71	3
West Garafraxa	99	4
West Gwillimbury	101	3
West Hawkesbury	62	4
West Lorne	6	1
West Luther	22	1
West Nipissing	80	29
West Nissouri	70	2
West Wawanosh	30	
West Zorra	54	13
Westmeath	101	33
Westminster	6	
Whitchurch	402	24
White Fish R 4FN	96	6
White River	47	6
Whitefish Bay FN	207	4
Whitefish Lake 6FN	14	1
Whitewater Region	8	
Whitney	9	1
Wiaraton	20	
Wicklow	52	3
Wiggins	5	45
Wikwemikong 26FN	846	37
Wilberforce	87	20
Wildland Game Rsv	57	15
Williams	54	8
Williamsburgh	66	9
Willingdon	415	8
Wilson	1	266
Winchester	41	1

Windham	127	14
Wisner	2	
Wolfe Island	30	
Wollaston	159	40
Wood	251	34
Woodville	3	
Worthington	25	5
Wyoming	22	
Wyse	2	
Yarmouth	97	4
Yates	1	16
Yesno	4	
Yonge	51	
Zealand	98	5
Zone	13	
Zorra East	182	7
Geary		1
Grimsthorpe		3
Pyramid		1
Bradshaw		4
Brunswick House FN		93
Longford		20
Dewart		5
Chub Lake		6
Caverley		8
Cathcart		2
Trewartha		4
Burk		6
Deans		3
Benedickson		8
McNevin		6
Genier		5
Dewan		6
Robson		6
Churchill		5
Ladysmith		2
Chester		4
McCallum		8
Kohler		5
McCron		4
Revell		2
Oakes		1
Colliver		1

Ontario Energy Board (Board Staff) INTERROGATORY #2

Interrogatory

Please provide the geographic location, by municipality, of the 50,000 customers currently on TOU pricing that demonstrate consistently unreliable meter communication identified in this application.

- a. Please confirm the status of available commercial cellular network coverage, current and projected, in each location identified. For this group of customers, please also provide a breakdown by indicating the reason why customers are affected (telecommunications infrastructure, automated meter reading infrastructure, etc.).

Response

The table below provides the breakdown, by operations centre (see Chart 1 in Exhibit I, Tab 1, Schedule 1), of the 50,000 customers currently on TOU pricing that demonstrate consistently unreliable meter communication identified in the application.

POOR AMR NETWORK	OPERATION CENTER	POOR AMR NETWORK	OPERATION CENTER	POOR AMR NETWORK	OPERATION CENTER
532	Algoma	630	Guelph	2840	Owen Sound
660	Alliston	1375	Huntsville	1191	Parry Sound
543	Arnprior	263	Kapuskasing	1437	Penetanguishene
491	Aylmer	1018	Kenora	2245	Perth
1337	Bancroft	811	Kent	2050	Peterborough
1429	Barrie	1699	Kingston	614	Picton
982	Beachville	430	Lambton	430	Simcoe
716	Bolton	242	Lincoln	841	Strathroy
719	Bowmanville	413	Listowel	829	Sudbury
1144	Bracebridge	485	Manitoulin	1177	Thunder Bay
1282	Brockville	934	Minden	376	Timmins
648	Clinton	522	New Liskeard	879	Trenton
1189	Cobden	2293	Newmarket	1355	Tweed
522	Dryden	1046	Nipissing	955	Vankleek Hill
590	Dundas	1130	Orangeville	1137	Walkerton
607	Essex	740	Orillia	1471	Winchester
1435	Fenelon Falls	403	Orleans		

* The source of data (Hydro One's Customer Information System) does not contain Ontario municipalities. In lieu of municipality, we have provided a breakdown of the data by Hydro One operations centres. In addition, we have attached a spreadsheet with a further breakdown to Ontario Township.

A	Poor AMR Network
Abinger	1
Adelaide	30
Adjala	142
Admaston	95
Airy	20
Alberton	46
Albion	86
Alderville 37FN	12
Alfred and Plantagen	34
Allan East	27
Allan West	18
Alnwick	56
Alnwick/Haldimand	253
Alton	82
Amabel	554
Amaranth	79
Amherst Island	12
Ancaster	156
Anderdon	36
Anglesea	6
Anstruther	147
Appleby	13
Arkona	2
Armour	86
Armstrong	7
Arnprior	18
Arran	47
Artemesia	148
Arthur	65
Ashby	1
Ashfield-Colborne-Wa	26
Ashmore	1
Asphodel	88
Assignack	33
Athens	2
Athol	33
Atwood	4
Aubrey	64
Augusta	269
Aurora	2
Awrey	17
Badgerow	12
Bagot	98
Baird	2
Bala	1
Baldwin	24

Balfour	34
Balmer	1
Bancroft	67
Bangor	53
Barrie	14
Barrie Island	7
Bastard	120
Bathurst	265
Baxter	276
Bay Of Islands	11
Bayfield	2
Bayham	114
Beaucage	1
Beauchamp	7
Beckwith	208
Bedford	199
Belfountain	4
Belmont	99
Bentinck	178
Bethune	50
Beverly	161
Bexley	52
Bicroft	3
Bidwell North	29
Big Grassy River FN	1
Bigwood	24
Billings	20
Binbrook	27
Black	1
Black River-Matheson	1
Blake	3
Blandford	43
Blandford-Blenheim	89
Blanshard	40
Blezard	29
Blind River	15
Blithfield	11
Bloomfield	2
Blount	2
Blue	1
Bobcaygeon	20
Bolton	281
Bond	6
Bonfield	78
Booth	1
Borden	2
Bosanquet	82

Bouck	5
Boulter	3
Bowman	13
Boys	178
Bracebridge	136
Brant	56
Brechin	1
Brethour	2
Brighton	109
Bristol	2
Britton	3
Brock	185
Brockville	79
Bromley	50
Brooke-Alvinston	45
Brougham	21
Brower	4
Brudenell, Lyndoch a	15
Brunel	131
Buchanan	31
Bucke	21
Buckles	1
Burford	107
Burleigh	66
Burpee and Mills	17
Burwash	24
Caldwell	34
Caledon	95
Caledon East	113
Caledon Town	135
Callander	1
Calvert	13
Calvin	32
Cambridge	92
CAMDEN	17
Camden East	106
Camden Gore	16
Cameron	9
Campbellford	7
Cane	2
Canisbay	1
Cape Croker 27FN	8
Capreol	25
Caradoc	96
Carden	45
Cardiff	64
Cardwell	14

Carleton Place	15
Carling	138
Carlow/Mayo	6
Carnarvon	16
Carr	5
Carrick	44
Cartwright	127
Cascaden	6
Casey	12
Casgrain	3
Casimir	42
Cassels	2
Cat Lake FN	2
Cavan-Monaghan	163
Cavendish	99
Central Huron	41
Central Manitoulin	17
Centre Hastings	63
Chaffey	168
Chalk River	5
Chamberlain	6
Champlain	18
Chapisse	1
Chapman	14
Chapple	4
Charlottenburgh	141
Charlottetown	89
Charlton	4
Chatham Gore	23
Chatham-Kent	96
Chatsworth	1
Cheltenham	10
Cherriman	5
Chesley	4
Chinguacousy	13
Chippewa 42FN	11
Chisholm	54
Christian Is 30FN	29
Clarence-Rockland	114
Clarendon	11
Clarington	1
Clarke	204
Cleland	56
Clergue	32
Clute	6
Cobalt	2
Cobden	5

Colborne	25
Colchester North	16
Colchester South	48
Coldwater	13
Coleman	57
Commanda	4
Conacher	1
Conger	189
Conmee	13
Constance LK 92FN	3
Cook	1
Cornwall	110
Cosby	4
Couchiching 16AFN	7
Coyle	2
Cramahe	121
Creighton	2
Crerar	6
Croft	24
Crooks	5
Culross	39
Cumberland	289
Curran	5
Currie	17
Curtin	3
Curve Lake 35FN	4
Dack	25
Daley	9
Dalhousie	31
Dalles 38CFN	1
Dalton	48
Darling	11
Darlington	218
Dawn	21
Dawson	2
Dawson Road Lots	10
Deep River	29
Delamere	2
Delaware	20
Delaware Village	1
Deloro	3
Denbigh	1
Denison	5
Dereham	84
Deseronto	2
Desmond	1
Devitt	8

Dieppe	5
Digby	4
Dill	10
Dokis 9FN	4
Dome	15
Dorion	17
Douro	70
Dover	74
Dowling	16
Downie	64
Draper	87
Drummond	153
Drury	8
Dryden	15
Dryden City	17
Dudley	44
Dummer	246
Dundalk	19
Dundonald	6
Dungannon	66
Dunnet	26
Durham	21
Dutton/Dunwich	101
Dymond	11
Dysart and Others	92
Ear Falls	13
East Ferris	111
East Flamborough	64
East Garafraxa	95
East Gwillimbury	945
East Hawkesbury	55
East Luther	28
East Mills	4
East Nissouri	60
East Oxford	45
Eastnor	104
Eby	8
Eden	6
Edwardsburgh	137
Effingham	1
Eganville	4
Egremont	154
Eilber	16
Ekfrid	37
Elderslie	8
Eldon	68
Elizabethtown	122

Ellice	16
Elmvale	4
Elzevir	72
Emily	150
Emo	10
Englehart	15
Enniskillen	37
Eramosa	74
Erin	234
Erin Village	40
Errington	14
Escott	42
Essa	181
Eton	11
Euphemia	30
Euphrasia	155
Eva Lake	19
Evanturel	13
Exeter	38
Fairbank	6
Faraday	53
Fauquier-Strickland	15
Fenelon	129
Fenelon Falls	10
Ferrie	1
Field	18
Finlayson	2
Firstbrook	4
Fitzroy	51
Flesherton	2
Flos	294
Foley	104
Foleyet	2
Forbes	1
Forest	16
Forgie	48
Fournier	5
Fowler	151
Frankford	14
Franklin	124
Fraser	6
Freeman	32
French	1
Front of Yonge	134
Fullarton	40
Gallagher	1
Galway	13

Garibaldi	1
Garson	18
Gauthier	1
Georgian Bay	1
Georgian Bluffs	39
Georgina	257
Georgina Is 33FN	40
German	16
Gertrude	14
Gibbons	6
Gibson	91
Gibson 31FN	25
Gidley	3
Gillies	15
Gillies Limit	1
Glackmeyer	12
Glamorgan	17
Glanbrook	30
Glanford	18
Glass	46
Glencoe	6
Glenelg	178
Goderich	90
Godfrey	5
Gogama	1
Golden Lake 39FN	72
Gordon	42
Gore Bay	8
Gorham	229
Gosfield North	55
Gosfield South	94
Gould	1
Graham	31
Grand Bend	16
Grant	9
Grattan	91
Gravenhurst	55
Greater Napanee	22
Greenock	46
Grenfell	10
Grey	36
Grey Highlands	4
Griffith	1
Guelph	42
Guilford	118
Gunterman	100
Haddo	2

Hagar	50
Hagarty	94
Hagerman	42
Hagey	7
Haggart	27
Haileybury	6
Haines	4
Halkirk	1
Hallowell	89
Hamilton	245
Hanlan	28
Hanmer	42
Hanna	1
Harburn	5
Harcourt	61
Hardwick	1
Hardy	2
Harley	6
Harris	14
Harrison	34
Harrow	10
Harvey	102
Harwich	113
Hastings Village	2
Havelock	130
Havelock Village	3
Hay	44
Haycock	12
Head, Clara and Mari	1
Hendrie	4
Henry	1
Henvey Inlet FN	1
Henwood	2
Herschel	64
Hess	1
Heyson	1
Hiawatha 36FN	7
Hibbert	21
Hillary	1
Hilliard	2
Hillier	54
Hinchinbrooke	39
Hislop	11
Hodgson	1
Holland	222
Hornepayne	10
Horton	52

Houghton	29
Howard	63
Howe Island	21
Howick	38
Howland	52
Hoyle	1
Hudson	38
Hugel	34
Humphrey	137
Hungerford	166
Huntley	88
Huron	52
Huron East	37
Huron Shores	28
Idington	4
Ignace	8
Ilisley	1
Inglewood	2
Ingram	5
Jacques	58
Jaffray	68
James	6
Jessop	1
Joan	2
Jocko	1
Joly	22
Jones	14
Kaladar	34
Kearney	86
Keefer	3
Kemptville	9
Kendall	5
Kennebec	43
Kenora Unorg	38
Kenyon	107
Keppel	339
Kerns	8
Kettle Point 44FN	9
Killarney	4
Kincardine	113
King	454
Kingston	487
Kinloss	26
Kirkfield	1
Kirkland Lake	72
Kirkpatrick	11
Kirkup	44

Kitley	48
Lac Lacroix FN	7
Lac Seul FN	143
Lahontan	96
Lake	1
Lake Of Bays	23
Lakeshore	20
Lamarche	35
Lanark-Lang	141
Lancaster	143
Langton	7
Lansdowne Front	79
Lansdowne Rear	154
Larder Lake	7
Latchford	7
Lauder	2
Laurentian Hills	28
Laurentian Valley	44
Laurier	17
Lavallee	24
Lavant	3
Laxton	31
Lebel	1
Lecours	1
Leeds and the Thousa	1
Leeds Front	80
Leeds Rear	51
Lemay	1
Levack	8
Lewis	2
Limerick	4
Lindsay	166
Lindsay Town	97
Lindsley	1
Listowel	10
Little Current	11
Livingstone	118
Lochiel	161
Logan	22
London	114
LongLac	3
LongLake 58FN	2
LongLake 77FN	1
Lorne	31
Lorrain	4
Loudon	6
Loughborough	263

Loughrin	4
Louise	46
Lount	48
Loyalist	111
Lucan Biddulph	21
Lybster	5
Lyon	4
Macaulay	46
MacGregor	120
Machar	41
Mack	3
Macklem	1
Maclennan	14
Macnicol	1
MacPherson	18
Madawaska Valley	69
Madoc	136
Magnetawan	1
Maidstone	83
Maisonville	3
Malahide	96
Malden	36
Manvers	119
Mapleton	51
Mariposa	174
Markdale	3
Markham	25
Marks	3
Marlborough	73
Marmora	138
Marquis	10
Marter	9
Martland	5
Mason	3
Matachewan	4
Matawatchan	2
Matchedash	82
Matheson	7
Matilda	66
Mattawa	4
Mattawan	6
McCart	6
McClintock	46
McClure	7
McConkey	1
McDougall	117
McGarry	6

McKellar	83
McKenzie	98
McLean	99
McMurrich	11
McNab	104
Meaford	24
Medonte	234
Medora	191
Melancthon	63
Melick	61
Merrickville-Wolford	61
Mersea	111
Metcalfe	19
Methuen	9
Middlesex Centre	56
Middleton	92
Millbrook	1
Miller	4
Milverton	3
Minaki	27
Minden	174
Minden Hills	121
Mine Centre	37
Minto	89
MisCampbell	6
Mississagi 8FN	3
Mississippi Mills	71
Mobert 82FN	1
Monaghan North	29
Monck	111
Monmouth	54
Mono	346
Montague	170
Monteagle	71
Monteith	2
Moonbeam	26
Moorefield	1
Moose	4
Moose Cree FN	1
Moose Point 79FN	1
Moosonee	1
Moravian 47FN	11
Morgan	3
Morris	27
Morrison	81
Morson	53
Mosa	43

Mountain	95
Mountjoy	51
Mowat	23
Mulmur	128
Muncee-Delaware FN	31
Murchison	7
Murphy	1
Murray	144
Muskoka	10
Mutrie	19
N Fredericksburgh	52
Nairn and Hyman	4
Nakina	1
Nansen	2
Napanee	33
Neelon	17
New Credit 40AFN	14
New Liskeard	5
Newbury	2
Nichol	72
Nipigon	18
Nipigon Town	6
Nipissing	171
Nipissing FN	11
Norman	3
Normanby	97
North Algona Wilberf	111
North Burgess	130
North Crosby	105
North Dorchester	81
North Dundas	7
North Easthope	71
North Elmsley	73
North Glengarry	14
North Gower	84
North Himsworth	44
North Huron	45
North Kawartha	72
North Marysburgh	43
North Middlesex	48
North Norwich	35
North Perth	30
North Plantagenet	61
North Stormont	28
North Walsingham	60
Nottawasaga	204
Nym Lake	1

Oakland	12
OBrien	22
OConnor	24
Olden	60
Oliver Paipoonge	117
Olrig	2
Omemee	10
Oneida	4
Oneida First Nation	10
Onondaga	9
Opasatika	1
Ops	104
Orford	34
Orillia	8
Orillia North	178
Orillia South	36
Oro-Medonte	404
Osgoode	322
Osnaburgh FN	11
Oso	67
Osprey	141
Otonabee	139
Otto	22
Owen Sound	51
Owens	5
Oxford North	15
Oxford On Rideau	243
Pacaud	4
Paisley	8
Palgrave	32
Palmerston	4
Papineau	35
Pardee	2
Parry Island 16FN	27
Patience	2
Patterson	2
Patullo	1
Peck	2
Pedley	3
Peel	103
Pelee Island	2
Pelham	76
Pellatt	56
Pellatt South East	139
Pembroke	21
Percy	146
Perry	145

Perth	39
Perth East	37
Petawawa	59
Pettypiece	11
Phelps	41
Pic	61
Picton	38
Pilkington East	25
Pilkington West	54
Pittsburgh	111
Playfair	7
Plympton	41
Ponsford	1
Port Burwell	4
Port Hope	181
Portland	101
Powassan	1
Prince Edward	51
Pringle	1
Proton	68
Puslinch	154
Rainy Lake 17AFN	1
Rainy Lake 18CFN	1
Rainy River	3
Raleigh	52
Rama	62
Rama 32FN	2
Ramara	102
Ramsay	311
Rat Portage 38BFN	7
Ratter	19
Rayside	19
Reach	167
Red Lake	31
Red Rock	6
Red Rock Village	7
Redditt	6
Redvers	5
RICHARDS	29
Richmond	37
Ridout	78
Robillard	13
Robinson	2
Rodney	23
Rolph	30
Romney	24
Rondeau Park	53

Ross	89
Roxborough	89
Rugby	9
Russell	109
Ryerson	25
S Fredericksburgh	33
Sabine	1
Sables-Spanish River	50
Salter	11
Sandfield	23
Sandwich South	60
Sanford	3
Sarawak	19
Saugeen 29FN	20
Saugeen Shores	91
Savant Lake	1
Savard	6
Schreiber	4
Schumacher	7
Scoble	13
Scollard	1
Scugog	7
Scugog 34FN	1
Scugog Island	32
Sebastopol	16
Secord	15
Seguin	62
Serpent River 7FN	16
Severn	2
Sewell	1
Seymour	185
Shakespeare	4
Shallow Lake	3
Sharpe	1
Shawanaga	8
Shawanaga FN	3
Shedden	12
Sheguiandah 24FN	15
Sheguiandah North	20
Sheguiandah South	32
Shelburne	5
Sherborne	158
Sherbrooke South	96
Sherwood	97
Shoal Lake 40FN	1
Shuniah	13
Sibley	4

Sidney	161
Sifton	1
Simcoe Island	8
Sioux Narrows-Nestor	6
Six Nations 40FN	36
Smellie	16
Smith	211
Smith-Ennismore-Lake	58
Smiths Falls	28
Smooth Rock Falls	4
Snider	9
Snowdon	111
Sombra	36
Somerville	141
Sophiasburgh	33
South Algona	68
South Bidwell	10
South Bruce Peninsul	99
South Burgess	42
South Canonto	1
South Crosby	274
South Dorchester	31
South Dumfries	83
South Easthope	45
South Elmsley	48
South Gower	48
South Himsworth	94
South Huron	33
South Marysburgh	41
South Monaghan	36
South Norwich	38
South Plantagenet	32
South Porcupine	13
South River	26
South Stormont	86
South Walsingham	60
South-West Oxford	46
Southwold	87
Southworth	11
Spanish River 5FN	9
Springer	32
St Clair	96
St Edmunds	129
St Vincent	129
Stafford	35
Stanhope	93
Stanley	37

St-Charles	4
Stedman	1
Stephen	34
Stephenson	101
Stirling	4
Stirling-Rawdon	126
Stisted	16
Stock	5
Stone Mills	37
Storrington	121
Stouffville	40
Strange	1
Strathcona	7
Strathy	4
Strey	2
Striker	87
Strong	86
Studholme	3
Sucker Creek 23FN	12
Sullivan	103
Sunnidale	52
Sutton	12
Sydenham	195
Tara	2
Tay	312
Taylor	20
Tecumseth	119
Teefy	1
Tehkummah	25
Temple	5
Terra Cotta	22
Terrace Bay	29
The Archipelago	36
The Blue Mountains	220
The Nation Municipal	20
The North Shore	14
Thedford	5
Thessalon	59
Thessalon 12FN	3
Thompson	12
Thorold	72
Thunder Bay Unorgani	5
Thurlow	126
Tilbury East	23
Tilbury North	29
Tilbury West	10
Timmins	94

Tiny	559
Tisdale	41
Tiverton	4
Tobermory	1
Torbolton	51
Tosorontio	64
Trenton	150
Trill	1
Trout Creek	2
Tuckersmith	30
Tudor and Cashel	3
Turnberry	42
Tweed	3
Tyendinaga	160
Tyendinaga 38FN	18
Umbach	3
Upsala	2
Uxbridge	325
Val Rita-Harty	4
Van Horne	26
Verulam	138
Vespra	173
Victoria	55
Vienna	9
Wabigoon	20
Wahnapiatae FN	3
Wainfleet	94
Wainwright	29
Walker	9
Wallace	39
Walp IS 46FN	49
Ware	61
Warkworth	6
Warwick	56
Washagamis 38FN	1
Waters	65
Watt	121
Watten	19
Way	6
Wellington	8
Wells	2
West Bay 22FN	19
West Elgin	125
West Flamborough	89
West Garafraxa	69
West Gwillimbury	84
West Hawkesbury	65

West Lorne	1
West Luther	42
West Nipissing	2
West Nissouri	65
West Wawanosh	27
West Zorra	96
Westmeath	147
Westminster	4
Whitchurch	337
White Fish R 4FN	3
White River	3
Whitefish Lake 6FN	3
Whitewater Region	1
Warton	14
Wicklow	29
WIKWEMIKONG 26FN	9
Wilberforce	99
Wildland Game Rsv	2
Williams	82
Williamsburgh	54
Wilson	1
Winchester	61
Windham	48
Wolfe Island	71
Wollaston	18
Wood	62
Woodville	1
Worthington	2
Wyoming	6
Yarmouth	98
Yonge	56
Zealand	46
Zone	30
Zorra East	73

Ontario Energy Board (Board Staff) INTERROGATORY #3

Interrogatory

Please provide the geographic location, by municipality, of the 12,000 hard-to-reach customers that were successfully migrated to TOU pricing during the previous extension period.

Response

The table below provides the breakdown, by operations centre (see Chart 1 in Exhibit I, Tab 1, Schedule 1) of the 12, 000 hard to reach customers that were successfully migrated to TOU pricing during the previous extension period.

#MIGR. TOU	OPERATION CENTER*	#MIGR. TOU	OPERATION CENTER*	#MIGR. TOU	OPERATION CENTER*
149	ALGOMA	137	GUELPH		
54	ALLISTON	284	HUNTSVILLE	521	OWEN SOUND
222	ARNPRIOR	89	KAPUSKASING	398	PARRY SOUND
57	AYLMER	630	KENORA	213	PENETANGUISHEN E
1,348	BANCROFT	71	KENT	252	PERTH
204	BARRIE	373	KINGSTON	233	PETERBOROUGH
119	BEACHVILLE	71	LAMBTON	150	PICTON
593	BOLTON	56	LINCOLN	80	SIMCOE
292	BOWMANVILLE	42	LISTOWEL	115	STRATHROY
243	BRACEBRIDGE	445	MANITOULIN	176	SUDBURY
151	BROCKVILLE	214	MINDEN	262	THUNDER BAY
109	CLINTON	228	NEW LISKEARD	72	TIMMINS
358	COBDEN	460	NEWMARKET	295	TRENTON
83	DRYDEN	216	NIPISSING	226	TWEED
307	DUNDAS	182	ORANGEVILLE	119	VANKLEEK HILL
150	ESSEX	85	ORILLIA	108	WALKERTON
241	FENELON FALLS	658	ORLEANS	332	WINCHESTER

*The source of the data for migrated hard-to-reach customers (Hydro One's Customer Information System) does not contain Ontario municipalities. In lieu of municipality, we have provided a breakdown of the data by Hydro One operations centres. In addition, we have attached a spreadsheet with a further breakdown by Ontario Township.

# MIGR. TOU	OPERATION CENTER	TOWNSHIP
7	ALGOMA	BALDWIN
5	ALGOMA	BLIND RIVER
2	ALGOMA	BRIGHT
2	ALGOMA	COBDEN
3	ALGOMA	DAY
7	ALGOMA	GLADSTONE
5	ALGOMA	GRASSETT
65	ALGOMA	GUNTERMAN
5	ALGOMA	HARROW
2	ALGOMA	HYMAN
1	ALGOMA	LONG
2	ALGOMA	MAY
1	ALGOMA	MISSISSAGI 8FN
1	ALGOMA	PARKINSON
8	ALGOMA	SALTER
2	ALGOMA	SERPENT RIVER 7FN
3	ALGOMA	SHAKESPEARE
1	ALGOMA	SHEDDEN
4	ALGOMA	SPANISH RIVER 5FN
8	ALGOMA	STRIKER
3	ALGOMA	THESSALON
2	ALGOMA	THESSALON TOWN
1	ALGOMA	THOMPSON
3	ALGOMA	VICTORIA
6	ALGOMA	WELLS
8	ALLISTON	ADJALA
1	ALLISTON	AMARANTH
4	ALLISTON	ESSA
6	ALLISTON	MELANCTHON
1	ALLISTON	MONO
10	ALLISTON	MULMUR
3	ALLISTON	PROTON
9	ALLISTON	SHELBURNE
2	ALLISTON	TECUMSETH
10	ALLISTON	TOSORONTIO
29	ARNPRIOR	ARNPRIOR TOWN
4	ARNPRIOR	BAGOT
2	ARNPRIOR	BLITHFIELD
99	ARNPRIOR	BROUGHAM
5	ARNPRIOR	DARLING
14	ARNPRIOR	FITZROY
4	ARNPRIOR	HORTON
37	ARNPRIOR	HUNTLEY
10	ARNPRIOR	MCNAB
3	ARNPRIOR	RAMSAY
15	ARNPRIOR	TORBOLTON
6	AYLMER	BAYHAM
1	AYLMER	DEREHAM
16	AYLMER	MALAHIDE
4	AYLMER	MIDDLETON
1	AYLMER	Malahide
1	AYLMER	NORTH DORCHESTER
3	AYLMER	PORT BURWELL
1	AYLMER	SOUTH DORCHESTER

2	AYLMER	SOUTH NORWICH
8	AYLMER	SOUTHWOLD
2	AYLMER	VIENNA
12	AYLMER	YARMOUTH
8	BANCROFT	AIRY
2	BANCROFT	ANSTRUTHER
13	BANCROFT	BANCROFT
2	BANCROFT	BANGOR
1	BANCROFT	BICROFT
9	BANCROFT	BURLEIGH
8	BANCROFT	CARDIFF
80	BANCROFT	CARLOW
24	BANCROFT	CASHEL
58	BANCROFT	CAVENDISH
3	BANCROFT	CHANDOS
94	BANCROFT	DICKENS
2	BANCROFT	DUMMER
9	BANCROFT	DUNGANNON
7	BANCROFT	FARADAY
177	BANCROFT	HAGARTY
1	BANCROFT	HARCOURT
18	BANCROFT	HERSCHEL
163	BANCROFT	LAKE
88	BANCROFT	LIMERICK
1	BANCROFT	LYELL
13	BANCROFT	MAYO
2	BANCROFT	MCCLURE
8	BANCROFT	METHUEN
2	BANCROFT	MONTEAGLE
37	BANCROFT	MURCHISON
58	BANCROFT	NORTH ALGONA
2	BANCROFT	RADCLIFFE
83	BANCROFT	RAGLAN
267	BANCROFT	RICHARDS
2	BANCROFT	SABINE
5	BANCROFT	SHERWOOD
75	BANCROFT	TUDOR
26	BANCROFT	WOLLASTON
2	BARRIE	BORDEN
32	BARRIE	COLLINGWOOD
8	BARRIE	ELMVALE
75	BARRIE	ESSA
6	BARRIE	FLOS
4	BARRIE	MEDONTE
3	BARRIE	MULMUR
12	BARRIE	NOTTAWASAGA
14	BARRIE	ORO
6	BARRIE	OSPREY
13	BARRIE	SUNNIDALE
29	BARRIE	VESPRA
1	BEACHVILLE	BLANDFORD
7	BEACHVILLE	BLENHEIM
9	BEACHVILLE	BURFORD
6	BEACHVILLE	DEREHAM
1	BEACHVILLE	DORCHESTER

1	BEACHVILLE	DOWNIE GORE
1	BEACHVILLE	DRUMBO
4	BEACHVILLE	EAST NISSOURI
4	BEACHVILLE	EAST OXFORD
1	BEACHVILLE	ELLICE
6	BEACHVILLE	NORTH DORCHESTER
4	BEACHVILLE	NORTH EASTHOPE
3	BEACHVILLE	NORTH NORWICH
5	BEACHVILLE	OXFORD NORTH
4	BEACHVILLE	PLATTSVILLE
2	BEACHVILLE	SOUTH EASTHOPE
5	BEACHVILLE	SOUTH NORWICH
5	BEACHVILLE	SOUTHWEST OXFORD
1	BEACHVILLE	THORNDALE
10	BEACHVILLE	WEST NISSOURI
2	BEACHVILLE	WEST ZORRA
37	BEACHVILLE	ZORRA EAST
37	BOLTON	ALBION
121	BOLTON	BOLTON
217	BOLTON	CALEDON
27	BOLTON	CALEDON EAST VILLAG
85	BOLTON	CALEDON TOWN
1	BOLTON	CHINGUACOUSY
45	BOLTON	KING
51	BOLTON	PALGRAVE
2	BOLTON	TECUMSETH
7	BOLTON	TERRA COTTA
3	BOWMANVILLE	CARTWRIGHT
84	BOWMANVILLE	CLARINGTON
12	BOWMANVILLE	CLARKE
185	BOWMANVILLE	DARLINGTON
4	BOWMANVILLE	MANVERS
1	BOWMANVILLE	SCUGOG
3	BOWMANVILLE	SCUGOG 34FN
1	BRACEBRIDGE	BRUNEL
14	BRACEBRIDGE	CARDWELL
4	BRACEBRIDGE	DRAPER
2	BRACEBRIDGE	FRANKLIN
27	BRACEBRIDGE	HUMPHREY
6	BRACEBRIDGE	MACAULAY
1	BRACEBRIDGE	MATCHEDASH
15	BRACEBRIDGE	MCLEAN
51	BRACEBRIDGE	MEDORA
9	BRACEBRIDGE	MONCK
10	BRACEBRIDGE	MORRISON
4	BRACEBRIDGE	MUSKOKA
30	BRACEBRIDGE	OAKLEY
3	BRACEBRIDGE	RIDOUT
5	BRACEBRIDGE	RYDE
9	BRACEBRIDGE	STEPHENSON
29	BRACEBRIDGE	WATT
23	BRACEBRIDGE	WOOD
28	BROCKVILLE	AUGUSTA
1	BROCKVILLE	BASTARD
37	BROCKVILLE	BROCKVILLE

12	BROCKVILLE	EDWARDSBURGH
11	BROCKVILLE	ELIZABETHTOWN
7	BROCKVILLE	ESCOTT FRONT OF
16	BROCKVILLE	FRONT OF YONGE
20	BROCKVILLE	LANSDOWNE FRONT
6	BROCKVILLE	LANSDOWNE REAR
5	BROCKVILLE	LEEDS FRONT
1	BROCKVILLE	SOUTH GOWER
7	BROCKVILLE	YONGE ESCOTT REAR
14	CLINTON	ASHFIELD
8	CLINTON	BAYFIELD
1	CLINTON	BIDDULPH
1	CLINTON	BLANSHARD
12	CLINTON	BOSANQUET
11	CLINTON	COLBORNE
1	CLINTON	EAST WAWANOSH
2	CLINTON	ELLICE
9	CLINTON	EXETER
1	CLINTON	FULLARTON
8	CLINTON	GODERICH
7	CLINTON	GRAND BEND
7	CLINTON	HAY
2	CLINTON	HIBBERT
6	CLINTON	HULLETT
2	CLINTON	LOGAN
2	CLINTON	MCKILLOP
1	CLINTON	MORRIS
2	CLINTON	STANLEY
6	CLINTON	STEPHEN
3	CLINTON	TUCKERSMITH
1	CLINTON	USBORNE
2	CLINTON	WEST WAWANOSH
2	COBDEN	ADMASTON
5	COBDEN	ALICE
1	COBDEN	BROMLEY
1	COBDEN	COBDEN TOWN
4	COBDEN	DEEP RIVER
6	COBDEN	EGANVILLE
1	COBDEN	FRASER
5	COBDEN	GRATTAN
49	COBDEN	HEAD
6	COBDEN	HORTON
4	COBDEN	MARIA
2	COBDEN	PEMBROKE
84	COBDEN	PETAWAWA
6	COBDEN	ROLPH
2	COBDEN	ROSS
162	COBDEN	SEBASTOPOL
1	COBDEN	SOUTH ALGONA
5	COBDEN	STAFFORD
9	COBDEN	WESTMEATH
3	COBDEN	WILBERFORCE
5	DRYDEN	AUBREY
1	DRYDEN	BARCLAY
7	DRYDEN	BROWNRIDGE

4	DRYDEN	DOME
7	DRYDEN	DRYDEN CITY
10	DRYDEN	EAR FALLS
1	DRYDEN	ETON
4	DRYDEN	FRENCHMAN HEAD FN
1	DRYDEN	IGNACE
4	DRYDEN	MUTRIE
9	DRYDEN	RED LAKE
4	DRYDEN	SMELLIE
10	DRYDEN	TEMPLE
5	DRYDEN	VAN HORNE
2	DRYDEN	WABIGOON
1	DRYDEN	WABIGOON FN
4	DRYDEN	WAINWRIGHT
4	DRYDEN	ZEALAND
159	DUNDAS	ANCASTER
12	DUNDAS	BEVERLY
57	DUNDAS	BINBROOK
4	DUNDAS	EAST FLAMBOROUGH
43	DUNDAS	GLANBROOK
8	DUNDAS	GLANFORD
19	DUNDAS	SOUTH DUMFRIES
5	DUNDAS	WEST FLAMBOROUGH
16	ESSEX	ANDERDON
5	ESSEX	COLCHESTER NORTH
7	ESSEX	COLCHESTER SOUTH
1	ESSEX	Colchester South
3	ESSEX	GOSFIELD NORTH
18	ESSEX	GOSFIELD SOUTH
50	ESSEX	MAIDSTONE
7	ESSEX	MALDEN
11	ESSEX	MERSEA
18	ESSEX	PELEE ISLAND
4	ESSEX	ROCHESTER
1	ESSEX	ROMNEY
9	ESSEX	SANDWICH SOUTH
14	FENELON FALLS	BEXLEY
11	FENELON FALLS	BOBCAYGEON
5	FENELON FALLS	BROCK
1	FENELON FALLS	CARDEN
6	FENELON FALLS	ELDON
3	FENELON FALLS	EMILY
26	FENELON FALLS	FENELON
5	FENELON FALLS	FENELON FALLS
1	FENELON FALLS	GALWAY
11	FENELON FALLS	GEORGINA
1	FENELON FALLS	GEORGINA IS #33FN
1	FENELON FALLS	GEORGINA IS 33FN
23	FENELON FALLS	HARVEY
7	FENELON FALLS	LAXTON
43	FENELON FALLS	LINDSAY TOWN
2	FENELON FALLS	MARA
23	FENELON FALLS	MARIPOSA
10	FENELON FALLS	OPS
3	FENELON FALLS	REACH

11	FENELON FALLS	SOMERVILLE
11	FENELON FALLS	THORAH
23	FENELON FALLS	VERULAM
4	GUELPH	EAST FLAMBOROUGH
1	GUELPH	EAST GARAFRAXA
30	GUELPH	ERAMOSA
10	GUELPH	ERIN
9	GUELPH	GUELPH
45	GUELPH	NICHOL
1	GUELPH	PILKINGTON WEST
32	GUELPH	PUSLINCH
1	GUELPH	WEST FLAMBOROUGH
4	GUELPH	WEST GARAFRAXA
17	HUNTSVILLE	ARMOUR
9	HUNTSVILLE	BETHUNE
15	HUNTSVILLE	BRUNEL
15	HUNTSVILLE	CARDWELL
63	HUNTSVILLE	CHAFFEY
50	HUNTSVILLE	CHAPMAN
3	HUNTSVILLE	CROFT
12	HUNTSVILLE	FRANKLIN
2	HUNTSVILLE	JOLY
9	HUNTSVILLE	MCCLINTOCK
3	HUNTSVILLE	MCLEAN
6	HUNTSVILLE	PECK
12	HUNTSVILLE	PERRY
5	HUNTSVILLE	RIDOUT
8	HUNTSVILLE	RYERSON
13	HUNTSVILLE	SHERBORNE
2	HUNTSVILLE	SINCLAIR
15	HUNTSVILLE	STEPHENSON
20	HUNTSVILLE	STISTED
5	HUNTSVILLE	STRONG
6	KAPUSKASING	BROWER
5	KAPUSKASING	CALDER
1	KAPUSKASING	CASGRAIN
1	KAPUSKASING	CLUTE
2	KAPUSKASING	FOURNIER
3	KAPUSKASING	FOX
1	KAPUSKASING	HAGGART
2	KAPUSKASING	HANLAN
3	KAPUSKASING	KENDALL
7	KAPUSKASING	KENNEDY
3	KAPUSKASING	LAMARCHE
1	KAPUSKASING	MOONBEAM
5	KAPUSKASING	OBRIEN
49	KAPUSKASING	WAY
5	KENORA	BARWICK
2	KENORA	BIG GRASSY RIV FN
4	KENORA	BLUE
34	KENORA	BOYS
1	KENORA	BURRISS
10	KENORA	CARPENTER
21	KENORA	CLAXTON
6	KENORA	COUCHICHING 16AFN

5	KENORA	CROZIER
10	KENORA	CRYSTAL LAKE
2	KENORA	DANCE
1	KENORA	DESMOND
8	KENORA	DEVLIN
1	KENORA	DILKE
6	KENORA	DOBIE
1	KENORA	FORGIE
5	KENORA	GIDLEY
119	KENORA	GODSON
11	KENORA	JAFFRAY
6	KENORA	KINGSFORD
91	KENORA	KIRKUP
12	KENORA	LAKE DESPAIR
10	KENORA	LASH
5	KENORA	MACNICOL
2	KENORA	MANITOU RAPIDS 11FN
5	KENORA	MATHER
42	KENORA	MCCROSSON
9	KENORA	MELICK
22	KENORA	MINAKI
9	KENORA	MINE CENTRE
1	KENORA	MORSON
12	KENORA	NIOBE LAKE
25	KENORA	PELLATT
8	KENORA	PELLATT SOUTH EAST
6	KENORA	PHILLIPS
4	KENORA	PRATT
40	KENORA	RAINY LAKE #17AFN
46	KENORA	RAINY LAKE 17AFN
2	KENORA	RAINY RIVER
3	KENORA	REDDITT
2	KENORA	SHENSTON
2	KENORA	TAIT
4	KENORA	WATTEN
9	KENORA	WOODYATT
1	KENORA	WORTHINGTON
4	KENT	ALDBOROUGH
1	KENT	CAMDEN GORE
8	KENT	CHATHAM
2	KENT	CHATHAM GORE
1	KENT	DAWN
5	KENT	DOVER
5	KENT	EUPHEMIA
16	KENT	HARWICH
2	KENT	HOWARD
6	KENT	MORAVIAN 47FN
1	KENT	ORFORD
6	KENT	RALEIGH
1	KENT	RODNEY
2	KENT	RONDEAU PARK
3	KENT	SOMBRA
1	KENT	TILBURY EAST
1	KENT	TILBURY NORTH
4	KENT	WALPOLE IS 46FN

2	KENT	ZONE
4	KINGSTON	BATH
58	KINGSTON	BEDFORD
9	KINGSTON	CAMDEN EAST
40	KINGSTON	ERNESTOWN
27	KINGSTON	HINCHINBROOKE
5	KINGSTON	HOWE ISLAND
110	KINGSTON	KINGSTON
2	KINGSTON	LEEDS FRONT
4	KINGSTON	LEEDS REAR
18	KINGSTON	LOUGHBOROUGH
8	KINGSTON	OLDEN
6	KINGSTON	OSO
38	KINGSTON	PITTSBURGH
11	KINGSTON	PORTLAND
24	KINGSTON	STORRINGTON
9	KINGSTON	WOLFE ISLAND
1	LAMBTON	ADELAIDE
12	LAMBTON	BOSANQUET
2	LAMBTON	BROOKE
1	LAMBTON	DAWN
3	LAMBTON	ENNISKILLEN
1	LAMBTON	FOREST
5	LAMBTON	KETTLE POINT 44FN
18	LAMBTON	MOORE
18	LAMBTON	PLYMPTON
2	LAMBTON	SOMBRA
1	LAMBTON	THEDFORD
4	LAMBTON	WARWICK
3	LAMBTON	WYOMING
17	LINCOLN	PELHAM
4	LINCOLN	THOROLD
23	LINCOLN	THOROLD CITY
12	LINCOLN	WAINFLEET
2	LISTOWEL	ARTHUR
7	LISTOWEL	DRAYTON TOWN
2	LISTOWEL	ELMA
10	LISTOWEL	LISTOWEL
1	LISTOWEL	LOGAN
7	LISTOWEL	MARYBOROUGH
6	LISTOWEL	MINTO
3	LISTOWEL	MORNINGTON
2	LISTOWEL	PEEL
2	LISTOWEL	WALLACE
22	MANITOULIN	ALLAN EAST
8	MANITOULIN	ALLAN WEST
13	MANITOULIN	ASSIGINACK
1	MANITOULIN	BARRIE ISLAND
13	MANITOULIN	BAY OF ISLANDS
4	MANITOULIN	BIDWELL NORTH
15	MANITOULIN	BILLINGS
4	MANITOULIN	BURPEE
47	MANITOULIN	CAMPBELL
24	MANITOULIN	CARNARVON
1	MANITOULIN	CURTIN

9	MANITOULIN	GORDON
2	MANITOULIN	GORE BAY
1	MANITOULIN	HOWLAND
10	MANITOULIN	KILLARNEY
3	MANITOULIN	LITTLE CURRENT
1	MANITOULIN	MILLS
126	MANITOULIN	RUTHERFORD
7	MANITOULIN	SANDFIELD
7	MANITOULIN	SHEGUIANDAH 24FN
21	MANITOULIN	SHEGUIANDAH NORTH
7	MANITOULIN	SHEGUIANDAH SOUTH
5	MANITOULIN	SUCKER CREEK 23FN
4	MANITOULIN	TEHKUMMAH
3	MANITOULIN	WEST BAY #22FN
28	MANITOULIN	WEST BAY 22FN
5	MANITOULIN	WHITEFISH R 4FN
2	MANITOULIN	WIKWEMIKONG #26FN
52	MANITOULIN	WIKWEMIKONG 26FN
2	MINDEN	ANSON
18	MINDEN	CAVENDISH
8	MINDEN	DUDLEY
14	MINDEN	DYSART
1	MINDEN	GALWAY
78	MINDEN	GLAMORGAN
21	MINDEN	GUILFORD
7	MINDEN	HARBURN
15	MINDEN	HAVELOCK
1	MINDEN	HINDON
7	MINDEN	LUTTERWORTH
15	MINDEN	MINDEN
4	MINDEN	MONMOUTH
5	MINDEN	SNOWDON
1	MINDEN	SOMERVILLE
17	MINDEN	STANHOPE
6	NEW LISKEARD	ARMSTRONG
2	NEW LISKEARD	BENOIT
18	NEW LISKEARD	BLACK
6	NEW LISKEARD	BRETHOUR
4	NEW LISKEARD	CASEY
6	NEW LISKEARD	CASSELS
14	NEW LISKEARD	CHAMBERLAIN
2	NEW LISKEARD	COBALT
3	NEW LISKEARD	COLEMAN
1	NEW LISKEARD	DACK
8	NEW LISKEARD	DYMOND
1	NEW LISKEARD	EBY
2	NEW LISKEARD	ENGLEHART
3	NEW LISKEARD	EVANTUREL
1	NEW LISKEARD	FIRSTBROOK
3	NEW LISKEARD	GAUTHIER
15	NEW LISKEARD	GRENFELL
24	NEW LISKEARD	HARLEY
2	NEW LISKEARD	HARRIS
1	NEW LISKEARD	HENWOOD
11	NEW LISKEARD	HILLIARD

1	NEW LISKEARD	HISLOP
4	NEW LISKEARD	HUDSON
9	NEW LISKEARD	INGRAM
1	NEW LISKEARD	JAMES
3	NEW LISKEARD	KERNS
21	NEW LISKEARD	KIRKLAND LAKE
2	NEW LISKEARD	LARDER LAKE
1	NEW LISKEARD	LAW
4	NEW LISKEARD	MAISONVILLE
4	NEW LISKEARD	MARTER
3	NEW LISKEARD	MCGARRY
3	NEW LISKEARD	MORRISSETTE
1	NEW LISKEARD	NEW LISKEARD
1	NEW LISKEARD	OTTO
2	NEW LISKEARD	PACAUD
11	NEW LISKEARD	ROBILLARD
11	NEW LISKEARD	STRATHCONA
1	NEW LISKEARD	STRATHY
1	NEW LISKEARD	SWASTIKA
11	NEW LISKEARD	TUDHOPE
76	NEWMARKET	EAST GWILLIMBURY
18	NEWMARKET	GEORGINA
54	NEWMARKET	KING
59	NEWMARKET	NORTH GWILLIMBURY
2	NEWMARKET	REACH
18	NEWMARKET	SCOTT
133	NEWMARKET	STOUFFVILLE
3	NEWMARKET	SUTTON
30	NEWMARKET	UXBRIDGE
8	NEWMARKET	WEST GWILLIMBURY
59	NEWMARKET	WHITCHURCH
1	NIPISSING	BADGEROW
1	NIPISSING	BASTEDO
11	NIPISSING	BONFIELD
1	NIPISSING	CAMERON
4	NIPISSING	CHISHOLM
1	NIPISSING	COMMANDA
4	NIPISSING	COMMANDA FN
13	NIPISSING	EAST FERRIS
1	NIPISSING	FIELD
1	NIPISSING	GRANT
1	NIPISSING	LOUDON
4	NIPISSING	LOUNT
2	NIPISSING	MACPHERSON
1	NIPISSING	MATTAWA
1	NIPISSING	MATTAWAN
8	NIPISSING	NIPISSING
18	NIPISSING	NIPISSING 10FN
7	NIPISSING	NORTH HIMSWORTH
5	NIPISSING	OLRIG
1	NIPISSING	PAPINEAU
12	NIPISSING	PHELPS
92	NIPISSING	POITRAS
1	NIPISSING	POWASSAN
4	NIPISSING	SOUTH HIMSWORTH

4	NIPISSING	SPRINGER
1	NIPISSING	TROUT CREEK
16	NIPISSING	WYSE
3	ORANGEVILLE	ADJALA
1	ORANGEVILLE	ALBION
8	ORANGEVILLE	ALTON
9	ORANGEVILLE	AMARANTH
17	ORANGEVILLE	BELFOUNTAIN
3	ORANGEVILLE	BOLTON
11	ORANGEVILLE	CALEDON
13	ORANGEVILLE	CALEDON EAST VILLAG
30	ORANGEVILLE	CALEDON TOWN
4	ORANGEVILLE	CHELTENHAM
1	ORANGEVILLE	CHINGUACOUSY
2	ORANGEVILLE	EAST GARAFRAXA
2	ORANGEVILLE	EAST LUTHER
1	ORANGEVILLE	ERAMOSA
10	ORANGEVILLE	ERIN
17	ORANGEVILLE	ERIN VILLAGE
2	ORANGEVILLE	ESSA
3	ORANGEVILLE	INGLEWOOD
37	ORANGEVILLE	MONO
1	ORANGEVILLE	PALGRAVE
1	ORANGEVILLE	PROTON
1	ORANGEVILLE	SCOTT
4	ORANGEVILLE	TERRA COTTA
1	ORANGEVILLE	WEST GARAFRAXA
3	ORILLIA	CARDEN
1	ORILLIA	DALTON
11	ORILLIA	MARA
3	ORILLIA	MEDONTE
6	ORILLIA	MORRISON
18	ORILLIA	ORILLIA NORTH
11	ORILLIA	ORILLIA SOUTH
18	ORILLIA	ORO
13	ORILLIA	RAMA
1	ORILLIA	RAMA 32FN
15	ORLEANS	CLARENCE
605	ORLEANS	CUMBERLAND
38	ORLEANS	ROCKLAND
13	OWEN SOUND	ALBEMARLE
26	OWEN SOUND	AMABEL
6	OWEN SOUND	ARRAN
38	OWEN SOUND	ARTEMESIA
10	OWEN SOUND	CAPE CROKER 27FN
2	OWEN SOUND	CHATSWORTH
9	OWEN SOUND	COLLINGWOOD
12	OWEN SOUND	DERBY
69	OWEN SOUND	EASTNOR
4	OWEN SOUND	EGREMONT
10	OWEN SOUND	EUPHRASIA
2	OWEN SOUND	FLESHERTON
8	OWEN SOUND	GLENELG
1	OWEN SOUND	HEPWORTH
17	OWEN SOUND	HOLLAND

15	OWEN SOUND	KEPPEL
29	OWEN SOUND	LINDSAY
3	OWEN SOUND	LIONS HEAD
9	OWEN SOUND	MEAFORD
11	OWEN SOUND	OSPREY
35	OWEN SOUND	OWEN SOUND
2	OWEN SOUND	PRICEVILLE
2	OWEN SOUND	PROTON
5	OWEN SOUND	SARAWAK
10	OWEN SOUND	SAUGEEN
5	OWEN SOUND	SAUGEEN 29FN
3	OWEN SOUND	SHALLOW LAKE
112	OWEN SOUND	ST EDMUNDS
31	OWEN SOUND	ST VINCENT
3	OWEN SOUND	ST. EDMUNDS
3	OWEN SOUND	ST. VINCENT
6	OWEN SOUND	SULLIVAN
8	OWEN SOUND	SYDENHAM
1	OWEN SOUND	TARA
1	OWEN SOUND	WIARTON
26	PARRY SOUND	CARLING
7	PARRY SOUND	CHRISTIE
23	PARRY SOUND	CONGER
1	PARRY SOUND	COWPER
8	PARRY SOUND	CROFT
90	PARRY SOUND	FOLEY
3	PARRY SOUND	FREEMAN
8	PARRY SOUND	GIBSON
2	PARRY SOUND	GIBSON 31FN
6	PARRY SOUND	HAGERMAN
22	PARRY SOUND	HARRISON
1	PARRY SOUND	HENVEY
11	PARRY SOUND	HUMPHREY
1	PARRY SOUND	MAGNETAWAN 1FN
11	PARRY SOUND	MCDOUGALL
14	PARRY SOUND	MCKELLAR
94	PARRY SOUND	MCKENZIE
3	PARRY SOUND	MEDORA
8	PARRY SOUND	MONTEITH
2	PARRY SOUND	MOWAT
10	PARRY SOUND	SHAWANAGA
34	PARRY SOUND	SPENCE
13	PARRY SOUND	WALLBRIDGE
77	PENETANGUISHENE	BAXTER
10	PENETANGUISHENE	CHRISTIAN IS 30FN
5	PENETANGUISHENE	COLDWATER
29	PENETANGUISHENE	GIBSON
8	PENETANGUISHENE	MATCHEDASH
8	PENETANGUISHENE	MEDONTE
9	PENETANGUISHENE	TAY
60	PENETANGUISHENE	TINY
7	PENETANGUISHENE	WOOD
10	PERTH	BASTARD
14	PERTH	BATHURST
37	PERTH	BECKWITH

3	PERTH	BEDFORD
9	PERTH	CARLETON PLACE
1	PERTH	CROSBY SOUTH
3	PERTH	DARLING
20	PERTH	DRUMMOND
1	PERTH	KITLEY
6	PERTH	LANARK
9	PERTH	MONTAGUE
14	PERTH	NORTH BURGESS
14	PERTH	NORTH CROSBY
9	PERTH	NORTH ELMSLEY
1	PERTH	NORTH SHERBROOKE
3	PERTH	OSO
8	PERTH	PERTH
9	PERTH	RAMSAY
11	PERTH	ROSS
9	PERTH	SHERBROOKE SOUTH
14	PERTH	SMITHS FALLS
7	PERTH	SOUTH BURGESS
18	PERTH	SOUTH CROSBY
16	PERTH	SOUTH ELMSLEY
6	PERTH	WOLFORD
1	PETERBOROUGH	ALDERVILLE 37FN
5	PETERBOROUGH	ALNWICK
7	PETERBOROUGH	ASPHODEL
2	PETERBOROUGH	BELMONT
42	PETERBOROUGH	CAVAN
19	PETERBOROUGH	CRAMAHE
8	PETERBOROUGH	CURVE LAKE 35FN
14	PETERBOROUGH	DOURO
9	PETERBOROUGH	DUMMER
6	PETERBOROUGH	EMILY
8	PETERBOROUGH	ENNISMORE
18	PETERBOROUGH	HALDIMAND
8	PETERBOROUGH	HAMILTON
9	PETERBOROUGH	HARVEY
1	PETERBOROUGH	HASTINGS VILLAGE
8	PETERBOROUGH	HIAWATHA 36FN
9	PETERBOROUGH	HOPE
1	PETERBOROUGH	LANCASTER
13	PETERBOROUGH	MANVERS
6	PETERBOROUGH	MILLBROOK
5	PETERBOROUGH	MONAGHAN NORTH
1	PETERBOROUGH	OMEMEE
7	PETERBOROUGH	OTONABEE
2	PETERBOROUGH	PERCY
23	PETERBOROUGH	SMITH
1	PETERBOROUGH	SOUTH MONAGHAN
1	PICTON	ADOLPHUSTOWN
15	PICTON	AMELIASBURGH
35	PICTON	ATHOL
2	PICTON	BRIGHTON
2	PICTON	CAMDEN EAST
6	PICTON	HALLOWELL
4	PICTON	HILLIER

1	PICTON	MARYSBURGH NORTH
4	PICTON	MURRAY
6	PICTON	N FREDERICKSBURGH
10	PICTON	NAPANEE
8	PICTON	NORTH MARYSBURGH
3	PICTON	PICTON
13	PICTON	RICHMOND
6	PICTON	S FREDERICKSBURGH
5	PICTON	SOPHIASBURGH
7	PICTON	SOUTH MARYSBURGH
10	PICTON	TYENDINAGA
1	PICTON	TYENDINAGA #38FN
7	PICTON	TYENDINAGA 38FN
4	PICTON	WELLINGTON
1	SIMCOE	BURFORD
16	SIMCOE	CHARLOTTEVILLE
6	SIMCOE	HOUGHTON
3	SIMCOE	MIDDLETON
1	SIMCOE	NEW CREDIT 40AFN
2	SIMCOE	NORTH WALSINGHAM
1	SIMCOE	OAKLAND
1	SIMCOE	ONONDAGA
37	SIMCOE	SIX NATIONS 40FN
1	SIMCOE	SOUTH WALSINGHAM
11	SIMCOE	WINDHAM
2	STRATHROY	ADELAIDE
2	STRATHROY	ALDBOROUGH
3	STRATHROY	BIDDULPH
23	STRATHROY	CARADOC
3	STRATHROY	CHIPPEWA 42FN
12	STRATHROY	DELAWARE
1	STRATHROY	DELAWARE VILLAGE
4	STRATHROY	DUNWICH
1	STRATHROY	EAST WILLIAMS
2	STRATHROY	EKFRID
5	STRATHROY	ILDERTON
1	STRATHROY	KILWORTH
2	STRATHROY	KOMOKA
10	STRATHROY	LOBO
8	STRATHROY	LONDON
12	STRATHROY	LUCAN
4	STRATHROY	MCGILLIVRAY
2	STRATHROY	METCALFE
1	STRATHROY	MOSA
3	STRATHROY	ONEIDA 41FN
5	STRATHROY	SOUTHWOLD
1	STRATHROY	STEPHEN
3	STRATHROY	WARDSVILLE
1	STRATHROY	WEST NISSOURI
4	STRATHROY	WEST WILLIAMS
1	SUDBURY	APPLEBY
1	SUDBURY	AWREY
4	SUDBURY	BALFOUR
4	SUDBURY	BIGWOOD
9	SUDBURY	BLEZARD

6	SUDBURY	BURWASH
12	SUDBURY	CAPREOL
4	SUDBURY	CARTIER
1	SUDBURY	CASIMIR
2	SUDBURY	CLELAND
4	SUDBURY	COSBY
1	SUDBURY	DELAMERE
1	SUDBURY	DENISON
1	SUDBURY	DIEPPE
1	SUDBURY	DILL
2	SUDBURY	DOWLING
1	SUDBURY	DRYDEN
1	SUDBURY	FAIRBANK
11	SUDBURY	GARSON
3	SUDBURY	HAGAR
10	SUDBURY	HANMER
1	SUDBURY	HENDRIE
11	SUDBURY	HOSKIN
1	SUDBURY	LOUISE
9	SUDBURY	MACLENNAN
1	SUDBURY	MARKSTAY
40	SUDBURY	MARTLAND
16	SUDBURY	RAYSIDE
1	SUDBURY	SECORD
11	SUDBURY	WATERS
2	SUDBURY	WHITEFISH LAKE 6FN
3	SUDBURY	WISNER
6	THUNDER BAY	BLAKE
5	THUNDER BAY	CONACHER
8	THUNDER BAY	CONMEE
2	THUNDER BAY	DALEY
3	THUNDER BAY	DAWSON ROAD LOTS
3	THUNDER BAY	DORION
1	THUNDER BAY	FORBES
8	THUNDER BAY	FOWLER
1	THUNDER BAY	GERALDTON
6	THUNDER BAY	GERTRUDE
14	THUNDER BAY	GILLIES
11	THUNDER BAY	GORHAM
21	THUNDER BAY	HAGEY
8	THUNDER BAY	HAINES
1	THUNDER BAY	HERON BAY FN
1	THUNDER BAY	HUNT
2	THUNDER BAY	JACQUES
1	THUNDER BAY	LONGLAC
2	THUNDER BAY	ONGLAKE 58FN
1	THUNDER BAY	ONGLAKE 77FN
6	THUNDER BAY	LYBSTER
1	THUNDER BAY	LYON
9	THUNDER BAY	MACGREGOR
3	THUNDER BAY	MARKS
4	THUNDER BAY	MCTAVISH
4	THUNDER BAY	NIPIGON TOWN
22	THUNDER BAY	OCONNOR
23	THUNDER BAY	OLIVER

14	THUNDER BAY	PAIPOONGE
3	THUNDER BAY	PATIENCE
31	THUNDER BAY	PAYS PLATT FN
5	THUNDER BAY	PEARSON
9	THUNDER BAY	PIC
2	THUNDER BAY	RED ROCK VILLAGE
1	THUNDER BAY	SCHREIBER
7	THUNDER BAY	SCOBLE
9	THUNDER BAY	UPSALA
4	THUNDER BAY	WARE
1	TIMMINS	CLERGUE
4	TIMMINS	DELOORO
2	TIMMINS	DUNDONALD
3	TIMMINS	GERMAN
1	TIMMINS	GODFREY
1	TIMMINS	HILLARY
1	TIMMINS	KEEFER
2	TIMMINS	MATHESON
15	TIMMINS	MOUNTJOY
1	TIMMINS	NEWMARKET
2	TIMMINS	OGDEN
1	TIMMINS	ROBB
4	TIMMINS	SOUTH PORCUPINE
1	TIMMINS	STOCK
30	TIMMINS	TIMMINS
3	TIMMINS	TISDALE
38	TRENTON	BRIGHTON
33	TRENTON	BRIGHTON TOWN
5	TRENTON	CRAMAHE
16	TRENTON	FRANKFORD
1	TRENTON	HUNGERFORD
2	TRENTON	HUNTINGDON
1	TRENTON	ILDERTON
1	TRENTON	MIDDLETON PARK
44	TRENTON	MURRAY
4	TRENTON	RAWDON
57	TRENTON	SIDNEY
2	TRENTON	STIRLING VILLAGE
55	TRENTON	THURLOW
15	TRENTON	TRENTON
19	TRENTON	TYENDINAGA
2	TRENTON	TYENDINAGA 38FN
1	TWEED	ABINGER
1	TWEED	ALNWICK
4	TWEED	BARRIE
11	TWEED	BELMONT
1	TWEED	BRIGHTON
11	TWEED	CAMDEN EAST
3	TWEED	CAMPBELLFORD
1	TWEED	CLARENDON
3	TWEED	ELZEVIR
53	TWEED	HUNGERFORD
29	TWEED	HUNTINGDON
7	TWEED	KALADAR
22	TWEED	KENNEBEC

5	TWEED	MADOC
3	TWEED	MADOC VILLAGE
7	TWEED	MARMORA
1	TWEED	OLDEN
14	TWEED	PERCY
2	TWEED	PORTLAND
4	TWEED	RAWDON
7	TWEED	RICHMOND
23	TWEED	SEYMOUR
12	TWEED	SHEFFIELD
1	TWEED	TWEED
6	VANKLEEK HILL	ALEXANDRIA
21	VANKLEEK HILL	ALFRED
4	VANKLEEK HILL	CALEDONIA
1	VANKLEEK HILL	CAMBRIDGE
6	VANKLEEK HILL	CHARLOTTENBURGH
4	VANKLEEK HILL	CORNWALL
6	VANKLEEK HILL	EAST HAWKESBURY
7	VANKLEEK HILL	KENYON
11	VANKLEEK HILL	LANCASTER
3	VANKLEEK HILL	LANCASTER TOWN
4	VANKLEEK HILL	LOCHIEL
6	VANKLEEK HILL	LONGUEUIL
3	VANKLEEK HILL	LORIGINAL
2	VANKLEEK HILL	MAXVILLE
12	VANKLEEK HILL	NORTH PLANTAGENET
6	VANKLEEK HILL	ROXBOROUGH
5	VANKLEEK HILL	SOUTH PLANTAGENET
1	VANKLEEK HILL	VANKLEEK HILL
11	VANKLEEK HILL	WEST HAWKESBURY
10	WALKERTON	ASHFIELD
14	WALKERTON	BENTINCK
6	WALKERTON	BRANT
5	WALKERTON	BRUCE
2	WALKERTON	CARRICK
3	WALKERTON	CHESLEY
1	WALKERTON	CULROSS
8	WALKERTON	DURHAM
1	WALKERTON	EAST WAWANOSH
9	WALKERTON	EGREMONT
1	WALKERTON	ELDERSLIE
2	WALKERTON	GLENELG
2	WALKERTON	GREENOCK
2	WALKERTON	HOWICK
15	WALKERTON	HURON
5	WALKERTON	KINCARDINE
1	WALKERTON	KINLOSS
2	WALKERTON	MINTO
1	WALKERTON	MORRIS
5	WALKERTON	NORMANBY
1	WALKERTON	PAISLEY
2	WALKERTON	PROTON
4	WALKERTON	SAUGEEN
1	WALKERTON	SULLIVAN
1	WALKERTON	TIVERTON

3	WALKERTON	TURNBERRY
1	WALKERTON	WEST WAWANOSH
27	WINCHESTER	CAMBRIDGE
8	WINCHESTER	CORNWALL
5	WINCHESTER	CUMBERLAND
1	WINCHESTER	EDWARDSBURGH
4	WINCHESTER	FINCH
3	WINCHESTER	KEMPTVILLE
14	WINCHESTER	MARLBOROUGH
15	WINCHESTER	MATILDA
14	WINCHESTER	MOUNTAIN
19	WINCHESTER	NORTH GOWER
90	WINCHESTER	OSGOODE
11	WINCHESTER	OSNABRUCK
58	WINCHESTER	OXFORD ON RIDEAU
2	WINCHESTER	ROXBOROUGH
19	WINCHESTER	RUSSELL
13	WINCHESTER	RUSSELL VILLAGE
14	WINCHESTER	SOUTH GOWER
6	WINCHESTER	WILLIAMSBURGH
8	WINCHESTER	WINCHESTER
1	WINCHESTER	WINCHESTER VILLAGE

1 **Ontario Energy Board (Board Staff) INTERROGATORY #4**

2
3 **Interrogatory**

4
5 Please provide specific details of Hydro One’s plans to ensure that any customers
6 currently on TOU pricing that are converted to two-tier pricing do not receive
7 consecutive, multiple or persistent estimated bills.

- 8
9 a. Please also explain how Hydro One intends to treat any TOU customers converted
10 to two-tier pricing who receive large true-ups, multiple bills, and large withdrawals
11 from bank accounts as a result of estimated bills.
12 b. Please clarify how switching customers from TOU pricing to two-tier pricing will
13 help consumers receive accurate bills, not estimates.
14 c. Please provide details of Hydro One’s proposed communications plan to update
15 TOU customers on their status and transition to two-tier pricing.
16

17
18 **Response**

19
20 For customers to be converted to two-tier pricing from TOU pricing, Hydro One plans to
21 continue its current two-tier pricing billing practice. Hydro One’s current practice for
22 the vast majority of its two-tier customers is:

- 23
24 i) Residential two-tier customers: Bill on a monthly basis and manually read the meters
25 on a quarterly basis;
26 ii) General Service (less than 50kW) two-tier customers: Bill on a monthly basis and
27 manually read the meters on a quarterly basis; and
28 iii) Seasonal two-tier customers: Bill on a quarterly basis and manually read the meters
29 on an annual basis.
30

31 To the extent that the Advanced Metering Infrastructure (“**AMI**”) network provides
32 remote reads within the billing window, these reads will be used to issue bills based on an
33 actual read instead of a planned estimate.

34
35 As such, Hydro One does not expect that converting customers to two-tier rates from
36 TOU pricing will be a contributor to instances of consecutive, multiple or persistent
37 estimated bills.

- 38
39 a) Hydro One does not expect that converting customers to two-tier rates and employing
40 manual meter reading practices will be a contributor to instances of large true-ups,
41 multiple bills or large withdrawals from bank accounts. Hydro One already has in
42 place, as part of its billing quality controls, mechanisms to identify and flag for
43 manual handling billing instances that fall outside normal tolerances, such as large

1 true-ups, multiple bills or large withdrawals from bank accounts. Should his type of
2 instance occur, Hydro One's practice is to proactively contact the customer to discuss
3 the situation and make appropriate arrangements with the impacted customer that
4 address the situation in a suitable manner. .

5
6 b) Hydro One's request to switch specific hard to reach customers, who are currently on
7 TOU pricing to two-tier rates is driven by the fact that Hydro One is unable to
8 implement an economic remote meter reading solution that is reliable enough to
9 support TOU billing. Currently hard to reach customers experience prolonged period
10 where there is no connectivity to the smart meter thus resulting in TOU billing based
11 on estimates for extended periods of time. Moving these hard to reach customers to
12 two-tier rates allows Hydro One to use a predictable manual meter read practice thus
13 eliminating the need for prolonged billing based on estimates.

14
15 c) The key elements of the communication strategy to update impacted customers is as
16 follows:

17 **Customer Communication Objectives**

- 18
19 The primary customer communication objectives are to
- 20 • ensure customers understand their TOU exempt status and the reason for it;
 - 21 • ensure customers understand how their electricity will be priced and the frequency of
22 billing and meter reading;
 - 23 • inform customers how to , if they wish, provide their own meter reads;
 - 24 • inform customers that all existing (and applicable) Hydro One Conservation and
25 Demand Management ("CDM") programs are available to them;
 - 26 • ensure customers understand the CDM programs to help them manage their
27 electricity use and costs on Two-Tier pricing;
 - 28 • provide customers with the opportunity to speak with a Hydro One representative to
29 get more information about their TOU exempt status, should they require more
30 information; and
 - 31 • provide an escalation protocol for customers with significant concerns.

32
33 The primary communication approach is through a proactive targeted direct mail
34 notification package, supplemented by responsive call centre scripting and related tactics.

1 **Ontario Energy Board (Board Staff) INTERROGATORY #5**

2
3 **Interrogatory**

4
5 Please confirm whether customer accounts identified in this application who remain
6 affected by smart meter network communication issues will be excluded from credit and
7 collections activity, including disconnection, during the five year exemption period
8 requested. Please also indicate if these affected customers will be subject to late payment
9 charges, installation of load limiters, and auto-dialer calls.

10
11
12 **Response**

13
14 Hydro One does not see a need to exempt customer accounts that are part of this
15 exemption from any aspects of the normal collections activity, including disconnection,
16 load limiting, auto-dialer calls and late payment charges, for the following reasons:

- 17
18 • These customers will be billed based on good and predictable meter read frequency
19 (i.e. the same meter reading and billing service that were in place prior to
20 implementation to Smart Metering and TOU pricing)
- 21 • Any collections activity will be based on actual reads (i.e. collections activity will not
22 be triggered by estimated bills).
- 23 • Hydro One already has a robust process in place to address any billing anomalies (e.g.
24 billing error) in a manner that will preclude such instances from triggering collections
25 activities.

1 **Ontario Energy Board (Board Staff) INTERROGATORY #6**

2 **Interrogatory**

3
4 Hydro One has proposed to eliminate the exemption reporting schedule as it states the
5 number of customers on TOU pricing is already reported quarterly in the Board's
6 Reporting and Record Keeping Requirements. If Hydro One is granted a five year
7 exemption, please identify reporting measures that would be appropriate for Hydro One
8 to report its progress to the Board regarding transitioning the affected customers to TOU
9 pricing as well as the number of customers receiving estimated bills as a result of smart
10 meter network communication issues.

11
12 **Response**

13
14 Hydro One proposes the following reporting to provide the Board with insight into Hydro
15 One's progress regarding transitioning the affected customers (by this requested
16 exemption) to TOU pricing:

- 17
18 • At the end of 2016 and 2018 (i.e. At the middle and at the end of the term of the
19 proposed exemption) Hydro One will provide the Board with updates on reliable
20 cellular network coverage expansion and its impact on customers covered by this
21 exemption. To the extent that more reliable cellular coverage enables some of these
22 customers to economically move to TOU pricing, Hydro One will provide a timeline
23 by which these customers will be (or have been) converted to TOU.

24
25 Hydro One's view is that more frequent reporting on "reliable cellular network
26 coverage expansion" would not be beneficial or more informative, as cellular network
27 coverage does not change quickly.

- 28
29 • The proposed 2016 and 2018 reports will also include a status update of any potential
30 significant improvement in telecommunications infrastructure and/or future
31 technological advancements in automated meter reading infrastructure.

32
33 As part of EB-2014-0198 (a Board-initiated Policy Review of Electricity and Natural Gas
34 Distributors' Residential Customer Billing Practices and Performance), the Board has
35 stated that it is in the process of developing a measure for billing accuracy that would be
36 included on each electricity distributor's performance scorecard, as established by the
37 Board in 2014.

38
39 Hydro One expects that "reporting the number of customers receiving estimated bills as a
40 result of smart meter network communication issues" will be part of the billing accuracy
41 measure to be developed by the Board. As such, Hydro One does not propose any
42 additional reporting in relation to customers covered by this exemption who receive
43 estimated bills as a result of smart meter network communication issues.

Ontario Energy Board (Board Staff) INTERROGATORY #7

Interrogatory

Please provide a summary of the results of Hydro One’s net present value calculations conducted for network tuning and indicate whether these calculations are done on a regional basis.

Response

Hydro One continuously reviews and adjusts its net present value (NPV) calculations as they pertain to network tuning. NPV calculations are not conducted on a regional basis; calculations are based on the equipment, technology type and infrastructure required to bring customers onto the smart meter network. Hydro One has a smart meter economic model based on a 10-year NPV. Hydro One evaluates the Present Value (PV) cost of reading a single meter manually, and then determines how many meters would need to be included as part of a network implementation to substantiate the cost. Essentially, we evaluate the 10-year PV cost of a network implementation and divide that cost by the cost of a single manual meter read to determine the number of meters required to be picked up by the smart meter infrastructure. If a smart meter network implementation can pick up at least as many meters as are indicated by the economic model, Hydro One will proceed with the network implementation in an effort to transition the customers to TOU pricing. Conversely, if the smart meter network implementation does not meet the economic model criteria, the customer will remain on Two-Tier pricing. The economic model allows for any combination of network infrastructure to achieve the desired number of meters.

Key costs covered by Hydro One’s NPV assessments include labour, potential drive time, required tools, network equipment, data exception handling and annual maintenance.

A summary of our baseline economic model can be found in Figure 1 below. As scenarios can vary based on infrastructure and implementation, any scenarios outside our baseline are evaluated on a case-by-case basis.

Figure 1

Tuning Economic Limits	
Option	Minimum # Meters for Hardware vs. Manual Meter Reads
Install 1 regional collector for target meters	5
Install 1 mesh repeater for target meters	3
Install 400 MHz network	17

Ontario Energy Board (Board Staff) INTERROGATORY #8

Interrogatory

Please provide additional details of the impact, current and projected, of the phase out of Bell Canada’s CDMA network, including total numbers of customers impacted, by municipality across the province.

Response

Hydro One has received official notice from Bell Canada (“Bell”) that Bell’s CDMA network will be shutting down at the beginning of 2017. Approximately 78% of Hydro One’s smart meter network customers are connected via Bell’s CDMA cellular coverage. Although Bell is not expecting to take any existing towers offline, Bell Canada’s cellular coverage will change and may affect some of Hydro One’s customers. At this time there is insufficient information on cellular coverage to project the number of customers impacted but Hydro One continues to work with Bell Canada to mitigate customer impact.

The table below, broken down by Hydro One operations centre (see Chart 1 in Exhibit I, Tab 1, Schedule 1), provides the number of Hydro One CDMA devices currently installed under Bell Canada’s cellular coverage. The list also includes the number of meters that report to via the CDMA endpoints. Please note, that the end point can be an individual meter or a regional collector.

#CDMA Devices	# Associated Meters	OPERATION CENTER	#CDMA Devices	# Associated Meters	OPERATION CENTER	#CDMA Devices	# Associated Meters	OPERATION CENTER
249	8102	Algoma	169	7139	Guelph	528	33457	Owen Sound
167	8013	Alliston	502	11458	Huntsville	326	11724	Parry Sound
276	17292	Arnprior	105	4954	Kapuskasing	184	11994	Penetanguishene
211	10843	Aylmer	14	14	Kenora	552	30295	Perth
467	14001	Bancroft	261	13990	Kent	410	30924	Peterborough
304	20651	Barrie	655	48630	Kingston	236	14454	Pictou
435	17893	Beachville	263	13903	Lambton	163	9528	Simcoe
232	12216	Bolton	182	12931	Lincoln	340	18956	Strathroy
230	19208	Bowmanville	264	10374	Listowel	480	28154	Sudbury
410	15011	Bracebridge	141	4457	Manitoulin	19	19	Thunder Bay
447	20387	Brockville	337	12042	Minden	287	17621	Timmins
426	17180	Clinton	288	14111	New Liskeard	339	27381	Trenton
334	17741	Cobden	581	35098	Newmarket	361	18460	Tweed
71	71	Dryden	293	12915	Nipissing	395	17767	Vankleek Hill
230	23108	Dundas	197	9959	Orangeville	366	16130	Walkerton
655	28160	Essex	205	12909	Orillia	501	39420	Winchester
370	31737	Fenelon Falls	308	34681	Orleans			

*Please note that the source of data (Hydro One’s Customer Information System) does not contain Ontario municipalities. In lieu of municipality, we have provided a breakdown of the data by Hydro One operations centres. In addition, we have attached a spreadsheet with a further breakdown to Ontario Township.

Township	# CDMA Devices	# of Associated Meters
Adelaide	32	767
Adjala	17	884
Admaston	24	461
Adolphustown	1	6
Ailsa Craig	3	3
Airy	15	468
Albemarle Twp	2	98
Albion	64	7040
Alderville 37FN	1	1
Alfred and Plantagen	19	804
Allan East	3	160
Allan West	2	54
Alnwick	4	495
Alnwick/Haldimand	49	2152
Alton	2	2
Amabel	54	3582
Amaranth	21	1481
Amherst Island	2	384
Ancaster	87	10030
Anderdon	41	2979
Anglesea	1	1
Anstruther	19	376
Antrim	1	1
Appleby	9	172
Armour	32	997
Armstrong	11	575
Arnrior	36	36
Arran	12	992
Artemesia	25	2338
Arthur	14	500
Ashfield-Colborne-Wa	26	1881
Askin	1	1
Asphodel	13	1040
Asquith	2	168
Assiginack	13	482
Athens	2	666
Athol	6	6
Augusta	34	2484
Awrey	10	290
Badgerow	7	190
Bagot	32	1168
Bala	1	14
Baldwin	7	217
Balfour	37	3407
Balmer	2	2
Bancroft	25	25

Bangor	14	489
Barber	1	24
Barrie	4	84
Barrie Island	1	10
Bastard	32	1042
Bathurst	47	1168
Baxter	50	2928
Bayfield	6	6
Bayham	42	2037
Beaucage	2	44
Beauchamp	1	1
Beckwith	58	5449
Bedford	29	1806
Belfountain	4	4
Belmont	36	2227
Benoit	1	53
Bentinck	37	1919
Bethune	5	96
Beverly	35	1985
Bexley	16	1572
Bicroft	2	2
Bidwell North	6	384
Big Island FN	1	1
Bigwood	15	732
Billings	5	55
Binbrook	12	1253
Black River-Matheson	2	8
Blair	1	56
Blandford	10	402
Blandford-Blenheim	34	1938
Blanshard	20	457
Blezard	35	2225
Blind River	13	13
Blithfield	11	209
Bloomfield	1	1
Blue	1	1
Blyth	1	1
Bobcaygeon	6	6
Bolton	91	91
Bonfield	23	1166
Borden	2	2
Bosanquet	50	3843
Boston	1	34
Bouck	2	2
Bowman	7	7
Bracebridge	14	369
Brant	29	880

Brechin	2	2
Brethour	1	76
Bright Additional	1	57
Brighton	32	172
Bristol	1	10
Brock	29	2016
Brockville	153	153
Bromley	12	456
Brooke-Alvinston	18	373
Brougham	11	120
Brower	1	6
Brudenell, Lyndoch a	7	7
Brunel	40	1782
Bryce	1	1
Buchanan	12	889
Bucke	8	710
Burford	39	1669
Burleigh	28	1263
Burpee and Mills	4	274
Burt	1	1
Burton	1	23
Burwash	5	291
Caldwell	16	781
Caledon	40	2906
Caledon East	19	19
Caledon Town	23	23
Calvert	6	158
Calvin	20	182
Cambridge	46	3413
CAMDEN	9	528
Camden East	27	1993
Camden Gore	3	3
Cameron	3	81
Campbellford	17	17
Cane	1	3
Canisbay	5	28
Cape Croker 27FN	1	1
Capreol	12	716
Caradoc	52	2125
Carden	13	944
Cardiff	25	1342
Cardwell	29	76
Carleton Place	33	33
Carling	28	1092
Carlow/Mayo	5	197
Carnarvon	11	424
Carrick	15	734

Cartier	7	7
Cartwright	21	2819
Cascaden	3	136
Casey	2	113
Casgrain	1	98
Casimir	8	401
Casson	3	3
Cat Lake FN	1	1
Cavan	1	258
Cavan-Monaghan	25	2992
Cavendish	8	747
Central Frontenac	1	7
Central Huron	17	564
Central Manitoulin	5	116
Centre Hastings	18	815
Chaffey	96	3026
Chalk River	1	1
Chamberlain	7	255
Champlain	24	969
Chapleau	1	1
Chapman	30	325
Chapple	2	2
Charlottenburgh	25	1805
Charlotteville	36	2350
Charlton	2	2
Chatham Gore	6	6
Chatham-Kent	32	1232
Chatsworth	1	1
Chelmsford	1	1
Cherriman	1	29
Chesley	10	10
Chester	1	1
Chinguacousy	13	2024
Chippewa 42FN	1	1
Chisholm	10	418
Christian Is 30FN	1	1
Clarence-Rockland	102	8847
Clarendon	1	1
Clarington	1	8
Clarke	34	2357
Cleland	11	276
Clergue	4	141
Clifford	1	1
Clute	4	154
Cobalt	1	1
Cobden	11	1450
Colborne	18	1094

Colchester North	13	1622
Colchester South	22	2143
Coldwater	8	8
Coldwell	1	1
Coleman	14	447
Collingwood	2	106
Commanda	2	2
Conger	18	1023
Cornwall	31	2401
Cosby	5	129
Cramahe	33	3317
Croft	19	543
Culross	16	402
Cumberland	207	26326
Dack	5	108
Daley	1	1
Dalhousie	4	88
Dalton	4	86
Darling	8	337
Darlington	120	12450
Dawn	9	660
Dawson	1	1
Deep River	20	20
Delamere	3	286
Delaware	19	1099
Delaware Village	1	1
Deloro	3	115
Denison	4	205
Dereham	31	1174
Deseronto	6	6
Devitt	1	41
Dickens	1	1
Digby	3	112
Dilke	2	2
Dill	10	178
Douro	15	1052
Dover	34	2035
Dowling	22	1235
Downie	24	751
Draper	32	857
Drummond	39	5015
Drury	5	45
Dryden	13	503
Dryden City	20	20
Dudley	20	1011
Dummer	29	1781
Dundalk	7	7

Dundonald	1	43
Dungannon	25	406
Dunnet	7	355
Dunwich	1	48
Durham	10	10
Dutton/Dunwich	18	659
Dymond	27	2042
Dysart and Others	51	1954
Ear Falls	5	5
East Ferris	22	1291
East Flamborough	31	2330
East Garafraxa	6	490
East Gwillimbury	95	2652
East Hawkesbury	29	1419
East Luther	8	386
East Nissouri	21	453
East Oxford	18	18
Eastnor	18	1795
Eby	2	2
Eden	1	145
Edwardsburgh	46	1170
Eganville	8	8
Egremont	20	603
Eilber	4	241
Ekfrid	18	1617
Elderslie	21	2315
Eldon	19	2289
Elizabethtown	60	8276
Ellice	33	1053
Elmvale	6	6
Elzevir	13	406
Emily	24	2939
Emo	2	2
Englehart	7	7
Enniskillen	23	932
Eramosa	12	857
Erin	26	2049
Erin Village	9	9
Ernestown	2	123
Errington	1	1
Escott	11	468
Essa	48	4341
Euphemia	8	8
Euphrasia	14	556
Evanturel	4	804
Exeter	31	31
Fairbank	2	183

Falconbridge	4	142
Faraday	45	1566
Fauquier-Strickland	6	368
Fenelon	31	4453
Fenelon Falls	4	4
Ferrie	1	5
Field	4	252
Finlayson	3	3
Firstbrook	1	31
Fitzroy	24	1898
Flesherton	2	2
Flos	26	2512
Foley	69	1257
Foleyet	2	2
Forest	17	17
Fournier	1	26
Frankford	5	5
Franklin	36	1610
Fraser	1	10
Freeman	14	790
Front of Yonge	9	9
Fullarton	11	513
Gainsborough	1	113
Gallagher	2	2
Galway	20	197
Garson	27	2482
Garvey	1	1
Gauthier	4	62
Georgian Bay	1	101
Georgian Bluffs	23	702
Georgian Highlands	33	3472
Georgina	119	14043
Georgina Is 33FN	1	1
German	6	212
Gertrude	2	2
Gibbons	1	51
Gibson	16	663
Gibson 31FN	2	2
Gillies Limit	2	38
Glackmeyer	7	389
Glamorgan	8	371
Glanbrook	8	8
Glanford	20	4525
Glencoe	4	4
Glenelg	21	1394
Goderich	33	1506
Godfrey	3	41

Gordon	13	573
Gore Bay	5	5
Gosfield North	16	1124
Gosfield South	101	3188
Goulbourn	2	123
Gould	9	39
Graham	6	546
Grand Bend	10	10
Grant	2	66
Grattan	28	827
Gravenhurst	19	413
Greater Napanee	8	750
Greenock	12	424
Grenfell	3	293
Grey	30	794
Grimsby	2	2
Guelph	23	747
Guilford	32	877
Gunterman	52	2967
Haddo	4	196
Hagar	11	403
Hagarty	1	1
Hagerman	12	505
Haggart	2	68
Haileybury	8	8
Haldimand	3	120
Hallowell	43	4905
Hamilton	37	3782
Hanlan	3	147
Hanmer	36	4668
Hanna	2	41
Harcourt	3	11
Harley	10	217
Harris	2	211
Harrison	10	415
Harrow	2	9
Harvey	49	3487
Harwich	45	3529
Havelock	4	638
Havelock Village	1	1
Hay	14	893
Head, Clara and Mari	7	112
Henvey	4	89
Henvey Inlet FN	1	1
Henwood	2	76
Herschel	15	829
Hess	1	1

Heyson	3	3
Hibbert	12	492
Hilliard	3	153
Hillier	2	2
Hinchinbrooke	23	897
Hislop	4	131
Holland	34	1372
Hope	3	31
Hornepayne	7	9
Horton	20	1316
Hoskin	2	2
Houghton	8	615
Howard	19	252
Howe Island	4	202
Howick	26	1166
Howland	14	1098
Hoyle	2	2
Hudson	7	246
Hugel	9	143
Humphrey	54	1627
Hungerford	31	2319
Hunter	2	2
Huntley	86	3479
Huntsville	1	22
Huron	19	972
Huron East	19	309
Huron Shores	24	485
Hyman	2	81
Idington	3	76
Ignace	4	4
Ilisley	1	1
Inglewood	2	2
Ingram	2	108
Innisfil	1	99
Jack	1	1
Jaffray	2	2
James	6	272
Jessop	5	20
Joly	4	131
Jones	11	315
Kaladar	16	380
Kawartha Lakes	2	2
Kemptville	21	21
Kendall	3	178
Kennebec	19	802
Kenyon	31	1967
Keppel	40	2581

Kerns	2	63
Kettle Point 44FN	3	3
Killarney	6	243
Kincardine	45	2319
King	110	5883
Kingston	275	22918
Kinloss	13	416
Kirkland Lake	51	4496
Kirkpatrick	4	46
Kitley	22	859
Lac Seul FN	1	1
Lake	1	14
Lake Of Bays	4	104
Lake of the Woods	1	1
Lakeshore	15	1703
Lamarche	5	246
Lanark-Lang	14	1060
Lancaster	37	1885
Lansdowne Front	11	86
Lansdowne Rear	13	13
Larder Lake	3	444
Latchford	1	1
Lauder	1	4
Laurentian Hills	1	1
Laurentian Valley	29	1767
Laurier	3	42
Law	2	32
Laxton	17	814
Lebel	2	179
Leeds and the Thousa	28	2792
Leeds Front	8	8
Leeds Rear	26	1285
Levack	6	775
Lewis	2	71
Limerick	5	45
Lindsay	14	503
Lindsay Town	63	63
Listowel	34	34
Little Current	8	8
Livingstone	2	14
Lochiel	26	2505
Logan	28	395
London	38	3016
Lorne	10	153
Lorrain	2	44
Loudon	1	11
Loughborough	47	3345

Loughrin	2	52
Louise	11	84
Lount	2	176
Loyalist	73	5387
Lucan Biddulph	24	1683
Lyell	2	2
Lyman	1	1
Macaulay	20	658
Machar	19	1109
Maclennan	3	341
MacPherson	5	246
Madawaska Valley	34	924
Madoc	34	1440
Magnetawan	3	77
Maidstone	79	5807
Maisonville	3	184
Malahide	38	2296
Malden	11	1244
Manvers	25	1280
Mapleton	22	817
Mariposa	12	2245
Markdale	2	2
Markham	15	3018
Marlborough	14	862
Marmora	33	1603
Marquis	3	149
Marter	3	83
Martland	6	6
Mason	1	1
Matachewan	3	245
Matchedash	18	702
Matheson	4	108
Matilda	26	1674
Mattawa	7	7
Mattawan	6	542
McCart	2	12
McClintock	10	106
McClure	8	314
McDougall	33	1310
McGarry	4	308
McKellar	22	1500
McKenzie	7	47
McKinnon	2	2
McLean	35	779
McMurrich	37	130
McNab	43	7128
McVittie	2	8

Meaford	6	6
Medonte	49	3069
Medora	72	3475
Melancthon	21	2565
Merrickville-Wolford	24	866
Mersea	120	2242
Metcalfe	2	2
Methuen	4	466
Middlesex Centre	27	2632
Middleton	35	1142
Midhurst	1	1
Millbrook	4	4
Milverton	11	11
Minden	61	2241
Minden Hills	58	1600
Minto	24	893
Mississagi 8FN	1	1
Mississippi Mills	16	814
Monaghan North	7	358
Monck	21	1215
Moncrieff	1	17
Monmouth	37	742
Mono	52	1439
Montague	39	3541
Monteagle	40	705
Monteith	1	1
Moonbeam	9	616
Moorefield	2	2
Moose	6	6
Moose Cree FN	1	1
Moravian 47FN	1	1
Morris	12	1042
Morrison	31	1673
Mosa	16	1508
Mountain	17	1001
Mountjoy	74	5712
Mowat	3	155
Mulmur	34	1052
Muncee-Delaware FN	2	2
Murchison	7	181
Murphy	1	1
Murray	76	9907
Muskoka	4	4
N Fredericksburgh	3	176
Nairn and Hyman	2	173
Nakina	1	1
Nansen	2	67

Napanee	52	4438
Neelon	2	56
New Credit 40AFN	1	1
New Liskeard	18	18
Newbury	1	1
Newmarket	4	26
Nichol	15	863
Nicol	1	1
Nipigon Town	1	1
Nipissing	21	799
Nipissing FN	8	339
Norman	2	40
Normanby	22	785
North Burgess	13	1019
North Crosby	21	1189
North Dorchester	58	4612
North Dundas	16	16
North Easthope	20	1018
North Elmsley	21	1469
North Glengarry	41	41
North Gower	43	4062
North Himsworth	31	2591
North Huron	15	424
North Kawartha	50	1478
North Marysburgh	5	392
North Middlesex	19	624
North Norwich	19	19
North Perth	50	2579
North Plantagenet	38	2248
North Sherbrooke	1	29
North Stormont	19	1372
North Walsingham	22	1122
Norwich	9	1097
Nottawasaga	42	2102
Oakland	6	671
OBrien	18	1123
Ogden	3	226
Ojibways of Onigamin	1	1
Olden	29	555
Olive	1	1
Oliver Paipoonge	1	1
Omeme	6	6
Oneida	2	203
Oneida First Nation	4	4
Onondaga	5	504
Ops	47	8810
Orford	11	804

Orillia	48	5042
Orillia North	15	15
Orillia South	11	11
Oro-Medonte	60	3932
Osgoode	92	7814
Osnaburgh FN	1	1
Oso	20	905
Osprey	19	690
Otonabee	40	2410
Otto	3	118
Owen Sound	65	65
Owens	5	341
Oxford North	15	15
Oxford On Rideau	44	4974
Pacaud	4	15
Paisley	5	5
Palgrave	3	3
Panet	5	5
Papineau	17	1002
Parry Island 16FN	16	201
Patton	2	2
Peck	2	33
Peel	43	1234
Pelee Island	2	69
Pelham	55	3777
Pembroke	14	654
Penhorwood	1	1
Percy	25	2048
Perry	61	1746
Perth	38	38
Perth East	19	1161
Petawawa	44	4184
Pic	2	2
Pickle Lake	1	1
Picton	22	22
Pilkington East	16	550
Pilkington West	13	291
Pinard	1	1
Pittsburgh	53	2842
Playfair	4	186
Plympton	36	3085
Poitras	1	110
Ponsford	6	6
Port Burwell	2	2
Port Hope	35	1585
Portland	36	2038
Powassan	4	4

Prince Edward	30	3287
Proton	13	413
Puslinch	58	2031
Raleigh	24	1563
Rama	31	1729
Rama 32FN	7	7
Ramara	34	2719
Ramsay	38	1807
Rathbun	1	1
Ratter	3	68
Rayside	21	2057
Reach	54	2525
Red Lake	12	12
Reeves	1	1
Richmond	31	704
Ridout	21	778
Robb	1	1
Robillard	2	78
Robinson	1	1
Rodney	2	2
Rolph	9	1137
Romney	19	1084
Rondeau Park	1	1
Ross	20	1532
Roxborough	30	1564
Russell	51	4264
Ryerson	31	170
S Fredericksburgh	3	3
Sabine	3	12
Sables-Spanish River	29	298
Salter	11	481
Sandfield	11	242
Sandwich South	203	3425
Sarawak	34	9130
Saugeen Shores	18	809
Savant Lake	1	1
Scarfe	1	36
Schreiber	1	1
Schumacher	1	1
Scugog	6	6
Scugog Island	2	2
Sebastopol	5	201
Secord	4	96
Seguin	9	817
Serpent River 7FN	6	178
Servos	1	1
Sewell	1	1

Seymour	49	4291
Shakespeare	4	107
Shallow Lake	1	1
Sharpe	1	13
Shaw	2	2
Shawanaga	2	300
Shawanaga FN	1	1
Shedden	4	362
Sheguiandah 24FN	1	14
Shelburne	16	16
Sherborne	12	384
Sherbrooke South	22	550
Sherwood	28	1295
Shuniah	1	1
Sidney	73	9461
Sinclair Twp	1	31
Sisk	1	1
Six Nations 40FN	11	11
Slate Falls FN	1	1
Smellie	1	1
Smith	42	4033
Smith-Ennismore-Lake	19	2078
Smiths Falls	41	41
Smooth Rock Falls	6	301
Snider	1	48
Snowdon	23	445
Sombra	20	1641
Somerville	38	2016
Sophiasburgh	9	824
South Bruce Peninsul	28	919
South Burgess	22	886
South Crosby	27	1348
South Dorchester	3	3
South Dumfries	20	1036
South Easthope	17	525
South Elmsley	32	4474
South Glengarry	2	2
South Gower	10	838
South Himsworth	9	9
South Huron	23	1885
South Marysburgh	9	1130
South Monaghan	7	293
South Norwich	10	10
South Plantagenet	34	505
South Porcupine	14	14
South River	4	4
South Stormont	28	2396

South Walsingham	17	1103
South-West Oxford	37	2549
Southwold	35	1547
Southworth	1	1
Spanish River 5FN	1	1
Springer	26	1196
Sproule	2	2
St Clair	52	3839
St Edmunds	27	1285
St Vincent	6	6
Stafford	14	1056
Stanhope	22	2081
Stanley	26	1637
St-Charles	1	76
Stephen	61	3298
Stephenson	63	1715
Stirling-Rawdon	28	1862
Stisted	40	347
Stoddart	1	1
Stone Mills	12	646
Storrington	11	49
Stouffville	36	36
Strathcona	3	23
Strathearn	1	1
Strathy	7	300
Striker	13	479
Strong	35	724
Studholme	3	265
Sullivan	19	1153
Sunnidale	20	1617
Sutton	7	7
Sydenham	7	7
Syine	1	1
Tara	2	2
Tay	36	2382
Taylor	7	383
Tecumseth	25	1900
Tehkummah	8	227
Terra Cotta	2	2
Terrace Bay	3	3
The Archipelago	1	55
The Blue Mountains	61	3104
The Nation Municipal	21	636
The North Shore	11	110
Thedford	4	4
Thessalon	16	316
Thessalon 12FN	3	3

Thompson	5	87
Thorneloe	1	28
Thorold	98	7695
Thunder Bay Unorgani	1	1
Thurlow	43	3597
Tilbury East	13	700
Tilbury North	8	8
Tilbury West	13	2066
Timmins	67	67
Tiny	46	5016
Tisdale	41	8668
Tiverton	1	1
Torbolton	20	2518
Tosorontio	20	1570
Trenton	71	71
Trill	1	25
Tuckersmith	20	876
Turnberry	18	564
Tuscarora	8	941
Tweed	8	8
Tyendinaga	27	3116
Tyendinaga 38FN	8	8
Uxbridge	111	5233
Val Rita-Harty	1	41
Verulam	28	3310
Vespra	38	2367
Victoria	11	244
Wabaseemoong FN	2	2
Wahnapitae FN	1	1
Wainfleet	26	1344
Wainwright	3	3
Walden	1	1
Walker	3	67
Wallace	32	1861
Wallbridge	5	323
Walp IS 46FN	7	557
Warkworth	2	2
Warwick	33	1460
Waters	75	3364
Watt	35	1510
Way	2	103
Wellington	5	5
Wells	1	1
West Bay 22FN	6	6
West Elgin	34	2226
West Flamborough	28	2195
West Garafraxa	18	1168

West Gwillimbury	29	1889
West Hawkesbury	26	943
West Lorne	10	10
West Luther	7	290
West Nipissing	1	25
West Nissouri	31	1261
West Wawanosh	7	171
West Zorra	23	23
Westbrook	1	1
Westmeath	28	1424
Westminster	2	2
Whitby	1	15
Whitchurch	100	5411
White Fish R 4FN	2	2
White River	2	2
Whitewater Region	3	3
Whitney	11	1377
Warton	10	816
Wicklow	19	439
Wikwemikong 26FN	14	63
Wilberforce	16	1293
Williams	29	569
Williamsburgh	23	1213
Winchester	29	2751
Windham	35	1466
Wolfe Island	9	855
Wollaston	22	612
Wood	34	1992
Wyoming	6	6
Yarmouth	45	3123
Yonge	14	1070
Yonge Front Of	14	985
Zealand	7	7
Zone	10	602
Zorra East	43	2185

1 **Ontario Energy Board (Board Staff) INTERROGATORY #9**

2
3 **Interrogatory**

4
5 Please provide specific details of Hydro One’s processes regarding manual meter reading
6 and meter reads provided by customers and indicate how these are used to generate actual
7 bills under two-tier pricing.

8
9 **Response**

10
11 Hydro One’s manual meter reading and billing practice related to customers who are on
12 two-tier pricing is as follows:

- 13 • Residential customers are billed monthly and read quarterly
14 • Seasonal customers are billed quarterly and read annually
15 • General Service customers (less than 50kW) are billed monthly and read quarterly

16 To the extent that remote readings are available from the AMI network, such readings are
17 used to bill customers, instead of billing them on a planned estimate.

18 Customers are encouraged to provide their own meter reads to reduce the volume of
19 planned estimated bills. Interested customers have the option of providing their reads,
20 (within the 4- day billing window) through the Interactive Voice Response (“IVR”), a
21 call to Hydro One’s call centre, or on the web. A customer-provided read will go through
22 the standard read validation and, if acceptable, will be used to generate a bill based on an
23 actual read instead of an estimate.

1 **Ontario Energy Board (Board Staff) INTERROGATORY #10**

2
3 **Interrogatory**

- 4
5 Please provide details of the analyses completed by Hydro One regarding the following:
- 6 a. the advantages and/or disadvantages of switching TOU customers to two-tier pricing
 - 7 including associated demand management opportunities; and
 - 8 b. the options to achieve compliance and resulting costs and impact on rates.
- 9

10 **Response**

- 11
- 12 a. The driver for moving TOU customers who are affected by unreliable smart meter
 - 13 communication to two-tier pricing is the opportunity to address the customer's
 - 14 primary service need - a timely and accurate bill. Having a customer on TOU rates,
 - 15 where due to technical or economic reasons, reliable smart meter connectivity is not
 - 16 possible, results in extended periods of estimated billing (up to 8 months) which
 - 17 ultimately results in cancel/rebilling and customer dissatisfaction.
- 18

19 Migration of the affected customer to two-tier pricing allows for stability and

20 predictability to be brought to the delivery of billing service. Additionally, it also

21 offers customers the ability to proactively, if desired, enhance the quality of that

22 billing service by providing their own meter reads, an option not possible if on TOU

23 rates.

24

25 From a demand management perspective, TOU customers could potentially lower

26 their bills by shifting their consumption from on-peak to mid-peak and/or off-peak

27 periods. This opportunity will not be available once they are migrated to two-tier

28 billing.

29

30 However, all existing and applicable Hydro One Conservation and Demand

31 Management ("CDM") programs are available to all customers (whether on TOU or

32 two-tier). As part of the Hydro One communication plan, the Company will inform

33 the affected customers about the availability of these CDM programs and also help

34 them understand these programs and manage their electricity use and costs on two-

35 tier pricing.

36

1 b. The options to achieve compliance are included in Section 3.1 of Hydro One's
2 December 1, 2014 Exemption Application.

3
4 These options may be summarized as follows:

- 5 • Lack of Commercial Cellular Networks:
 - 6 ○ Satellite and WiMax (1.8 GHz) Enabled Collector
 - 7 ○ Power Line Carrier
 - 8 ○ In-Person Meter Reading (Drive X)
 - 9 • Poor Communication Reliability:
 - 10 ○ Further Significant Network Tuning
 - 11 ○ 400Mhz Extension
- 12

13 Based on a very preliminary assessment, the cost to achieve full compliance (i.e., to
14 have all affected customers on TOU billing) was estimated to be well over \$500
15 million. Hydro One did not estimate the impact on rates, as the detailed breakdown
16 of costs is not available.

1 **Ontario Energy Board (Board Staff) INTERROGATORY #11**

2
3 **Interrogatory**

- 4
5 Please provide specific details, including costs and timelines, of Hydro One's plans to:
- 6 a. improve communication reliability of its smart meter network;
 - 7 b. monitor the availability of commercial cellular network coverage for those affected
 - 8 customers that do not currently have available cellular network coverage; and
 - 9 c. adapt to technology changes in cellular network coverage across the province.
- 10

11 **Response**

- 12
- 13 a. Hydro One continues to make economical investments in the smart meter network to
 - 14 improve meter communication reliability. Hydro One utilizes net present value
 - 15 assessments to validate investments in the smart meter network. Hydro One has
 - 16 completed network tuning across the province. However it is important to note that
 - 17 the Hydro One smart meter network is dynamic in nature and can be impacted by
 - 18 changes to cellular coverage, product degradation over the product life, product
 - 19 failures and seasonal effects like change in foliage. In an effort to maintain reliability
 - 20 and connectivity, Hydro One will continue to conduct economical finite tuning and
 - 21 maintenance of the network; the current budget for this work in 2015 is \$ 2 million.
 - 22
 - 23 b. Hydro One, typically sends a request to its cellular service providers, twice per year,
 - 24 for updated cellular tower information. If new tower information is received from the
 - 25 cellular providers, Hydro One assesses opportunities to expand the smart meter
 - 26 network to bring customers online. Hydro One covers these activities via the finite
 - 27 tuning and maintenance mentioned in point (a) above.
 - 28
 - 29 c. Hydro One works with its cellular vendors so that it is aware of changes that cellular
 - 30 vendors have planned to their networks. As noted above, typically twice per year,
 - 31 Hydro one receives from its cellular service providers projected cellular tower
 - 32 information, including projected dates for upcoming changes. This information, when
 - 33 provided, helps Hydro One assess technology changes in its service provider's
 - 34 network and evaluate opportunities to bring customers online as well as evaluate
 - 35 impacts to the existing smart meter infrastructure. Our experience has shown that the
 - 36 projected dates provided by the service providers need to be validated for their impact
 - 37 to Hydro One and, as such, this information is used to provide forward looking
 - 38 guidance. Technology changes also need to be validated for impact to the Hydro One
 - 39 network. Hydro One's process to evaluate opportunities is typically a 6 to 9 month
 - 40 process that includes creation of propagation models, assessment of potential
 - 41 customer impacts, conducting site assessments for actual signal strength, scouting
 - 42 existing infrastructure and design of the smart meter network. Current advances in
 - 43 technology are such that Hydro One is currently installing devices that are compatible

Filed: 2015-01-30

EB-2014-0360

Exhibit I

Tab 1

Schedule 11

Page 2 of 2

- 1 with the latest available cellular technology for both High Speed Packet Access
- 2 (“**HSPA**”) and Long-Term Evolution (“**LTE**”).