

DECISION ON APPEALS

EB-2020-0066

ENBRIDGE GAS INC.

Application for Voluntary Renewable Natural Gas Program

BEFORE: Susan Frank
Presiding Member

Lynne Anderson
Member

Emad Elsayed
Member

April 30, 2020

1 INTRODUCTION

Enbridge Gas Inc. (Enbridge Gas) filed an application with the Ontario Energy Board (OEB) on March 5, 2020 under Section 36 of the *Ontario Energy Board Act, 1998* (OEB Act), seeking approval to commence the operation of a Voluntary Renewable Natural Gas (RNG) Program in January 2021.

The OEB received requests from Anwaatin Inc. (Anwaatin) and Pollution Probe for intervenor status and cost award eligibility.

On April 22, the OEB Registrar (Registrar) issued Procedural Order 1 (PO1) in which, among other things, intervention requests of Anwaatin and Pollution Probe were denied. Both Anwaatin and Pollution Probe filed letters requesting that the OEB reconsider the decision to deny each of them intervenor status and cost award eligibility.

The OEB will grant Anwaatin and Pollution Probe's intervention and cost award eligibility requests with a narrower scope.

2 APPEALS

Anwaatin

In PO1, the Registrar was not satisfied that Anwaatin has a substantial interest in this proceeding within the meaning of Rule 22.02 of the OEB's *Rules of Practice and Procedure*.

PO1 further stated that "Anwaatin's interest in energy poverty issues and the role of RNG in facilitating responses to energy poverty issues are not the focus of this proceeding. This proceeding pertains to Enbridge Gas's specific request to charge customers, who choose to participate, a rate to participate in a voluntary RNG program. The proceeding is not meant to be a review of gas supply planning. Therefore, this application is not the appropriate venue to address issues related to energy poverty, access to reliable energy solutions for indigenous communities or strengthening distributed energy resources in Indigenous communities."

On April 24, 2020, Anwaatin filed a letter requesting that the OEB reconsider the decision to deny its intervention request. Anwaatin stated that:

- a. the Voluntary RNG Program was developed further to the provincial government's Made-in-Ontario Environment Plan, which expressly includes objectives to improve access to clean and affordable energy in northern Ontario Indigenous communities
- b. some of the Anwaatin First Nations and their members are customers of Enbridge Gas, and thus potential participants in the Voluntary RNG Program
- c. the Anwaatin First Nations have signed Long-Term Relationship Agreements that include financial consideration in the Greenstone Gold Mines Inc. Hardrock gold mine project that will include natural gas plants serviced by Enbridge Gas
- d. the Anwaatin First Nations are exploring opportunities to produce RNG and are interested in opportunities to access RNG consumer offerings in their communities
- e. the Anwaatin First Nations are remote or near-remote Indigenous communities that experience distinct and unique impacts of the cost of energy, which may include the voluntary costs proposed as part of the Voluntary RNG Program

In its letter, Anwaatin referred to section 7 of the OEB Act, which provides for appeals of delegated decisions to the OEB. As a result, the OEB will treat Anwaatin's letter as an appeal of the Registrar's decision.

Pollution Probe

In PO1, the Registrar noted that Pollution Probe had not established that they had a substantial interest in this proceeding.

PO1 further stated that "With respect to Pollution Probe's request, the OEB notes that Pollution Probe's areas of focus as described are very broad and their linkages to the issues to be determined in this proceeding have not been established. As stated above, this application focusses on a specific voluntary program. The proceeding is not meant to encompass broad policy issues, nor a more extensive review of gas supply planning."

On April 27, 2020, Pollution Probe filed a letter requesting that the OEB accept its intervention request. In doing so, Pollution Probe clarified its intervention request, noting that:

- a. it chose to reference broader Provincial policy in its original request for intervention because Enbridge Gas had underpinned Provincial policy as a basis of their application
- b. it intends to focus specifically on the issues (need, benefits and costs for consumers) related to the proposed Voluntary RNG Program and not expand beyond that narrow scope in this proceeding
- c. it represents the direct interests of consumers, including working directly with consumers and communities in Ontario as well as working collaboratively with organizations such as the Clean Air Partnership and Clean Air Council that represent over 30 municipalities in Ontario

The OEB will treat Pollution Probe's letter as an appeal of the Registrar's decision.

Findings

The OEB finds that both Anwaatin's April 24, 2020 letter and Pollution Probe's April 27, 2020 letter clarified their requests for intervenor status.

On the basis of Anwaatin's membership of Animbiigoo Zaagi'igan Anishinaabek Nation and Ginoogaming First Nation, currently served by Enbridge Gas, and Aroland which is a prospective customer of Enbridge Gas, Anwaatin is granted intervenor status and cost award eligibility.

On the basis of Pollution Probe directly representing the interests of consumers in Ontario as well as the interests of organizations such as the Clean Air Partnership and Clean Air Council, which represent over 30 municipalities in Ontario, Pollution Probe is granted intervenor status and cost award eligibility.

The OEB, however, notes that the scope of this proceeding is very narrow, with only details of the proposed Voluntary RNG Program being at issue.

As Anwaatin correctly noted in its April 24, 2020 letter, the current proceeding will not be a review of natural gas supply planning, nor will it address issues of energy poverty, access to reliable energy solutions for Indigenous communities, or strengthening distributed energy resources in Indigenous communities. Moreover, as Pollution Probe correctly noted in its April 27, 2020 letter, the current proceeding will not be a review of the broader policy context or Provincial policy goals.

Furthermore, opportunities to access specific RNG consumer offerings in remote or near-remote Indigenous communities are beyond the scope of this proceeding. The voluntary charge being proposed by Enbridge Gas would not relate to funding for RNG investments for communities not served by Enbridge Gas.

In addition, commercial interests to develop RNG are not eligible for cost awards, and in this proceeding, the OEB is only considering Enbridge Gas' proposed program, not other RNG ventures.

The procedural steps and dates in PO1 remain unchanged. The parties are further reminded that only questions/submissions related to Enbridge Gas' Voluntary RNG Program are appropriate and any activity that is out of scope will not be eligible for cost awards.

The OEB wishes to make one final observation regarding interventions to assist parties in future proceedings. Parties seeking intervention status should be specific in their requests for intervenor status regarding the nature and scope of their intervention. The

general nature of Anwaatin's and Pollution Probe's original intervention requests resulted in extra effort by the OEB. While the OEB has provided a very prompt reply to Anwaatin and Pollution Probe's letters, it cannot provide assurance that this will always be possible.

DATED at Toronto April 30, 2020

ONTARIO ENERGY BOARD

Original Signed By

Robert Dodds
Vice Chair

SCHEDULE A

ENBRIDGE GAS INC.

EB-2020-0066

APRIL 30, 2020

APPLICANT AND LIST OF INTERVENORS

**Enbridge Gas Inc.
EB-2020-0066**

APPLICANT & LIST OF INTERVENORS

April 30, 2020

APPLICANT

Rep. and Address for Service

Enbridge Gas Inc.

Brandon Ott

Technical Manager
Enbridge Gas Inc.
500 Consumers Road
Toronto, ON M2J 1P8
Tel: 416-495-7468
egiregulatoryproceedings@enbridge.com

APPLICANT COUNSEL

David Stevens

Aird & Berlis LLP
BCE Place
181 Bay Street, Suite 1800
P. O. Box 754
Toronto ON M5J 2T9
Tel: 416-863-1500
Fax: 416-863-1515
dstevens@airdberlis.com

INTERVENORS

Rep. and Address for Service

Anwaatin Inc.

Larry Sault

Chief Executive Officer
Anwaatin Inc.
c/o Mississaugas of the New Credit First
3034 Mississauga Road, RR #6
Hagersville ON N0A 1H0
Tel: 416-675-3226 Ext: 311
Fax: 226-314-1200
larry@anwaatin.com

**Enbridge Gas Inc.
EB-2020-0066**

APPLICANT & LIST OF INTERVENORS

April 30, 2020

Anwaatin Inc.

Don Richardson
Managing Partner
Shared Value Solutions Ltd.
62 Baker Street
Guelph ON N1H 4G1
Tel: 226-706-8888 Ext: 101
Fax: 226-314-1200
don.richardson@sharedvaluesolutions.com

Elisabeth DeMarco
Counsel
DeMarco Allan LLP
Bay Adelaide Centre
333 Bay Street, Suite 625
Toronto ON M5H 2R2
Tel: 647-991-1190
Fax: 888-734-9459
Lisa@demarcoallan.com

Jonathan McGillivray
DeMarco Allan LLP
Bay Adelaide Centre
333 Bay Street, Suite 625
Toronto ON M5H 2R2
Tel: 647-208-2677
Fax: 888-734-9459
jonathan@demarcoallan.com

**Enbridge Gas Inc.
EB-2020-0066**

APPLICANT & LIST OF INTERVENORS

April 30, 2020

**Building Owners and
Managers Association
Toronto**

Thomas Brett

Partner
Fogler, Rubinoff LLP
77 King Street West
Suite 3000
PO Box 95, TD Centre North Tower
Toronto ON M5K 1G8
Tel: 416-941-8861
tbrett@foglers.com

Albert Engel

Counsel
Fogler, Rubinoff LLP
77 King Street West
Suite 3000
P.O. Box 95, TD Centre
Toronto ON M5K 1G8
Tel: 416-864-7602
Fax: 416-941-8852
aengel@foglers.com

Marion Fraser

President
Fraser & Company
65 Harbour Square
Suite 1005
Toronto ON M5J 2L4
Tel: 416-941-9729
marion.fraser@rogers.com

Enbridge Gas Inc.
EB-2020-0066

APPLICANT & LIST OF INTERVENORS

April 30, 2020

**Canadian Biogas
Association**

Michael Buonaguro

Counsel
The Energy Boutique
24 Humber Trail
Toronto ON M6S 4C1
Tel: 416-767-1666
Fax: 416-767-1666
mrb@mrb-law.com

Jennifer Green

Executive Director
Canadian Biogas Association
275 Slater Street
Suite 900
Ottawa ON K1P 5H9
Tel: 613-822-1004
jgreen@biogasassociation.ca

**Canadian Manufacturers &
Exporters**

Alex Greco

Director, Manufacturing Policy
Canadian Manufacturers & Exporters
55 Standish Court
Suite 620
Mississauga ON L5R 4B2
Tel: 905-672-3466
Fax: 905-672-1764
alex.greco@cme-mec.ca

**Enbridge Gas Inc.
EB-2020-0066**

APPLICANT & LIST OF INTERVENORS

April 30, 2020

**Canadian Manufacturers &
Exporters**

Emma Blanchard

Borden Ladner Gervais LLP
100 Queen Street
Suite 1300
Ottawa ON K1P 1J9
Tel: 613-369-4755
Fax: 613-230-8842
eblanchard@blg.com

Scott Pollock

Borden Ladner Gervais LLP
100 Queen Street
Suite 1300
Ottawa ON K1P 1J9
Tel: 613-787-3541
Fax: 613-230-8842
spollock@blg.com

**Consumers Council of
Canada**

Julie Girvan

Consultant
Consumers Council of Canada
J. E. Girvan Enterprises
62 Hillside Ave. East
Toronto ON M4S 1T5
Tel: 416-322-7936
Fax: 416-322-9703
jgirvan@uniserve.com

**Energy Probe Research
Foundation**

Tom Ladanyi

TL Energy Regulatory Consultants Inc.
41 Divadale Drive
Toronto ON M4G 2N7
Tel: 416-423-3685
tom.ladanyi@rogers.com

Enbridge Gas Inc.
EB-2020-0066

APPLICANT & LIST OF INTERVENORS

April 30, 2020

**Energy Probe Research
Foundation**

Roger Higgin

SPA Inc.
15 Malabar Place
Toronto ON M3B 1A4
Tel: 416-391-0738
spainc@rogers.com

**Federation of Rental-housing
Providers of Ontario**

Dwayne Quinn

Principal
DR Quinn & Associates Ltd.
130 Muscovy Drive
Elmira ON N3B 3B7
Tel: 519-500-1022
drquinn@rogers.com

GFL Environmental Inc.

Jennifer Ahluwalia

GFL Environmental Inc.
100 New Park Place
Suite 500
Vaughan ON L4K 0H9
Tel: 905-326-0101
jahluwalia@gflenv.com

Elisabeth DeMarco

Counsel
DeMarco Allan LLP
Bay Adelaide Centre
333 Bay Street, Suite 625
Toronto ON M5H 2R2
Tel: 647-991-1190
Fax: 888-734-9459
Lisa@demarcoallan.com

**Enbridge Gas Inc.
EB-2020-0066**

APPLICANT & LIST OF INTERVENORS

April 30, 2020

GFL Environmental Inc.

Jonathan McGillivray
DeMarco Allan LLP
Bay Adelaide Centre
333 Bay Street, Suite 625
Toronto ON M5H 2R2
Tel: 647-208-2677
Fax: 888-734-9459
jonathan@demarcoallan.com

**Industrial Gas Users
Association**

Ian Mondrow
Gowling WLG (Canada) LLP
Suite 1600, 1 First Canadian Place
100 King Street West
Toronto ON M5X 1G5
Tel: 416-369-4670
Fax: 416-862-7661
ian.mondrow@gowlingwlg.com

Shahrzad Rahbar
President
Industrial Gas Users Association
260 Centrum Boulevard
Suite 202
Orleans ON K1E 3P4
Tel: 613-236-8021
srahbar@iqua.ca

**London Property
Management Association**

Randy Aiken
Aiken & Associates
578 McNaughton Ave. W.
Chatham ON N7L 4J6
Tel: 519-351-8624
randy.aiken@sympatico.ca

**Enbridge Gas Inc.
EB-2020-0066**

APPLICANT & LIST OF INTERVENORS

April 30, 2020

Pollution Probe

Michael Brophy
Consultant
Pollution Probe
28 Macnaughton Road
Toronto ON M4G 3H4
Tel: 647-330-1217
michael.brophy@rogers.com

School Energy Coalition

Wayne McNally
SEC Coordinator
Ontario Education Services Corporation
c/o Ontario Public School Boards Associa
439 University Avenue, 18th Floor
Toronto ON M5G 1Y8
Tel: 416-340-2540
Fax: 416-340-7571
wayne.mcnally@oesc-cseo.org

Jay Shepherd

Counsel
Shepherd Rubenstein Professional Corporation
2200 Yonge Street, Suite 1302
Toronto ON M4S 2C6
Tel: 416-804-2767
Fax: 416-483-3305
jay@shepherdrubenstein.com

Mark Rubenstein

Counsel
Shepherd Rubenstein Professional Corporation
2200 Yonge Street, Suite 1302
Toronto ON M4S 2C6
Tel: 647-483-0113
Fax: 416-483-3305
mark@shepherdrubenstein.com

Enbridge Gas Inc.
EB-2020-0066

APPLICANT & LIST OF INTERVENORS

April 30, 2020

**Summitt Energy
Management Inc. on behalf
of Summitt Energy LP**

Jeff Donnelly

Director
Summitt Energy Management Inc. on behalf of
Summitt Energy LP
608-100 Milverton Drive
Mississauga ON L5R 4H1
Tel: 905-366-7020
Fax: 905-361-7011
jdonnelly@summittenergy.ca

**Vulnerable Energy
Consumers Coalition**

John Lawford

Counsel, Regulatory and Public Policy
Public Interest Advocacy Centre
2-285 McLeod Street
Ottawa ON K2P 1A1
Tel: 613-562-4002 Ext: 25
jlawford@piac.ca

Mark Garner
Consultant - Project Manager
Consultant
647 Broadway Avenue
Toronto ON M4G 2S8
Tel: 647-408-4501
markgarner@rogers.com