Attachment H
PENNSYLVANIA PUBLIC UTILITY COMMISSION

				Public Meeting held November 14, 2019
 Docket Number: M-2019-3013392

BUREAU OF TECHNICAL UTILITY SERVICES

REPORT ON THE QUARTERLY EARNINGS

OF JURISDICTIONAL UTILITIES

FOR THE YEAR ENDED

June 30, 2019

	

	Gladys Brown Dutrieuille, Chairman

	David W. Sweet, Vice Chairman

	Andrew G. Place, Commissioner

	John F. Coleman, Jr., Commissioner

	

TABLE OF CONTENTS
 Page No.

Introduction...				 4
[bookmark: _Hlk21428017]*Peoples Natural Gas Company, Peoples Nat’l – Equitable, UGI Utilities, Inc. – South, UGI Utilities, Inc. – North, and UGI Utilities, Inc. – Central, have rate filings at Docket Nos. R‑2018‑3006818, R‑2018‑3006818, R‑2018‑3006814, R‑2018‑3006814, and R‑2018‑3006814 respectively, and filed a letter with the Secretary in place of a report in accordance with 52 Pa. Code § 71.4.

Attachment A – Summary of Equity Returns………………………………					 5

Attachment B – Summary of Returns					12
This chart depicts the overall and equity returns (actual and adjusted) for the filing utilities for the current quarter. The last authorized equity return and the year authorized is also shown.

Attachment C – Allowed Rates of Return on Common Equity					14
This is a historical chart that shows the most recent fully litigated rate cases for select companies in electric, gas, and water. A docket number followed by their final return on equity and year is also given.

Attachment D – Distribution System Improvement Charge Return on Equity				15
Compares utility adjusted return on equity to Commission authorized return on equity for utilities with a Distribution System Improvement Charge.

Attachment E – Explanation of Return on Equity Methods					16
Criteria for determining the industry barometer groups used in ROE calculations. Also, provides details of the Discounted Cash Flow equation and Capital Asset Pricing Model equation.

Attachment F – Market Based Returns on Equity – Electric					18
The market indicated common equity cost rate range consists of data used from the electric barometer groups and is based on a series of calculations to average the DCF methods. Also, indicates Distribution System Improvement Charge Return.

Attachment F – Historic DCF and CAPM – Electric					19
Historic barometer group DCF and CAPM average ROEs.

Attachment F – Electric Barometer Group Calculation of a Current and 52 Week Average Dividend Yield					20-21
Electric barometer companies are used to calculate a current DCF in the first chart. The second chart demonstrates the companies 52 week average DCF. A final average of the two calculations is also shown at the bottom.

Attachment F – Development of a Representative Dividend Growth Rate…………………………………………………...					22
Multiple sources of the gas barometer companies projected 5 year Earnings Per Share are used to calculate the Group Average Dividend Growth Estimate.

Attachment G – Market Based Returns on Equity – Gas					23
The market indicated common equity cost rate range consists of data used from the gas barometer groups and is based on a series of calculations to average the DCF methods. Also, indicates Distribution System Improvement Charge Return.

Attachment G – Historic DCF and CAPM – Gas					24
Historic barometer group DCF and CAPM average ROEs, including a linear trend line graph.

Attachment G – Gas Barometer Group Calculation of a Current and 52 Week Average Dividend Yield					25
Gas barometer companies are used to calculate a current DCF in the first chart. The second chart demonstrates the companies 52 week average DCF. A final average of the two calculations is also shown at the bottom.

Attachment G – Development of a Representative Dividend Growth Rate…………………………………………………...					26
Multiple sources of the gas barometer companies projected 5 year Earnings Per Share are used to calculate the Group Average Dividend Growth Estimate.

Attachment H – Market Based Returns on Equity – Water					27
The market indicated common equity cost rate range consists of data used from the water barometer groups and is based on a series of calculations to average the DCF methods. Also, indicates Distribution System Improvement Charge Return.

Attachment H – Historic DCF and CAPM – Water					28
Historic barometer group DCF and CAPM average ROEs, including a linear trend line graph.

Attachment H – Water Barometer Group Calculation of a Current and 52 Week Average Dividend Yield					29
Water barometer companies are used to calculate a current DCF in the first chart. The second chart demonstrates the companies 52 week average DCF. A final average of the two calculations is also shown at the bottom.

Attachment H – Development of a Representative Dividend Growth Rate…………………………………………………...					30
Multiple sources of the water barometer companies projected 5 year Earnings Per Share are used to calculate the Group Average Dividend Growth Estimate.

Introduction:

On September 20, 1991, the Commission initiated a rulemaking at L-00910061 pertaining to earnings disclosures by the public utilities subject to its jurisdiction. At that docket, the Commission stated that the submission of accurate, reliable and complete earnings disclosure reports, at regular intervals, is essential to the fulfillment of the broad regulatory oversight responsibilities entrusted to the Commission by the Legislature in the Public Utility Code. The earnings disclosure regulations promulgated by the Commission were adopted October 1, 1992, and published January 23, 1993, at 23 Pa.B. 463. Based upon those regulations, codified at 52 Pa. Code, Chapter 71, a reporting format was developed and distributed to the jurisdictional fixed utilities of Pennsylvania.

All fixed utilities having jurisdictional revenues of $1,000,000 or more, for a calendar year, are required to file the report by March 31 of each year. Such reports are to be based upon the results of operations for the 12-month period ending December 31 of the prior year. Utilities having more than $10,000,000 in jurisdictional revenues are also required to file reports for the 12 months ending on March 31, June 30, and September 30 of each year. On November 30, 2004, however, the Pennsylvania General Assembly signed into law Act 183 concerning alternative telecommunications regulation and broadband deployment. As a result of Act 183, the reporting requirements for the PUC jurisdictional telecommunications companies of Pennsylvania have been streamlined at section 3015(e) of the Public Utility Code. A quarterly earnings report is not listed among those reports now required of PUC jurisdictional telecommunications utilities in Pennsylvania and, therefore, this report does not address telephone company earnings.

The reports have been filed for the period ended June 30, 2019.[footnoteRef:1] The Finance Staff of the Bureau of Technical Utility Services has reviewed the reports and has prepared this summary report for public release. This report sets forth the achieved return on equity for each company, the last allowed return for that utility, a market return as determined through the analysis of the barometer group data and the most recent returns allowed, per industry, by the Pennsylvania Public Utility Commission and by other regulatory bodies. Where a utility has not filed a report, the reasons for not filing are indicated. [1: Peoples Natural Gas Company, Peoples Nat’l – Equitable, UGI Utilities, Inc. – South, UGI Utilities, Inc. – North, and UGI Utilities, Inc. – Central, have rate filings at Docket Nos. R‑2018‑3006818, R‑2018‑3006818, R‑2018‑3006814, R‑2018‑3006814, and R‑2018‑3006814 respectively, and filed a letter with the Secretary in place of a report in accordance with 52 Pa. Code § 71.4.
]

Questions pertaining to the preparation and contents of this Report should be directed to Ms. Erin Laudenslager, Manager - Finance, Bureau of Technical Utility Services, at (717) 705-4364.

2

The equity return summaries that follow in Attachment A are, for each quarter;

ACTUAL
1. Based on actual results of operations

and

ADJUSTED
2. Based on company proposed pro forma and ratemaking adjustments

Attachment A

5

	
	
	ELECTRIC UTILITIES
EQUITY RETURNS BY QUARTER

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	QTR
END
	PECO
	PPL
	Duq
	W Penn
	PaPwr
	UGI
	Penelec
	MetEd
	

	
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2013
	3
	11.09
	10.96
	8.67
	8.38
	
	
	9.13
	9.13
	8.49
	8.34
	10.74
	10.65
	-0.77
	2.07
	-12.43
	-10.43

	
	4
	11.97
	10.52
	10.01
	9.79
	
	
	13.73
	13.73
	14.49
	14.30
	14.25
	11.99
	4.85
	2.99
	-6.06
	-7.87

	2014
	1
	9.97
	10.34
	10.02
	10.04
	
	
	11.58
	9.45
	15.28
	15.04
	13.36
	10.25
	5.17
	3.34
	-6.40
	-8.13

	
	2
	10.05
	10.08
	9.50
	10.09
	9.77
	9.29
	
	
	
	
	12.64
	9.21
	
	
	
	

	
	3
	8.93
	9.25
	10.07
	9.99
	9.97
	9.48
	
	
	
	
	8.76
	9.22
	
	
	
	

	
	4
	8.23
	9.58
	
	
	9.77
	9.40
	
	
	
	
	9.01
	10.00
	
	
	
	

	2015
	1
	
	
	
	
	10.08
	9.65
	
	
	
	
	10.88
	10.39
	
	
	
	

	
	2
	
	
	
	
	9.80
	9.42
	
	
	
	
	13.57
	9.49
	
	
	
	

	[bookmark: _Hlk202151626]
	3
	
	
	
	
	10.11
	9.73
	6.45
	6.45
	5.77
	5.77
	15.93
	7.57
	2.94
	2.94
	3.69
	3.69

	
	4
	10.74
	8.84
	8.89
	8.48
	9.73
	9.36
	8.09
	8.09
	5.13
	5.13
	9.74
	9.21
	5.45
	5.45
	7.04
	7.04

	2016
	1
	10.86
	9.74
	7.75
	6.94
	9.87
	9.89
	
	
	
	
	10.41
	8.69
	
	
	
	

	[bookmark: _Hlk227053046]
	2
	11.46
	10.15
	9.15
	8.51
	9.57
	9.47
	
	
	
	
	8.29
	8.10
	
	
	
	

	
	3
	13.42
	11.44
	10.15
	9.59
	10.12
	9.46
	
	
	
	
	19.18
	6.99
	
	
	
	

	
	4
	12.52
	10.65
	10.45
	10.29
	9.71
	9.01
	
	
	
	
	26.07
	7.30
	
	
	
	

	2017
	1
	13.01
	11.40
	9.76
	8.49
	9.53
	8.99
	
	
	
	
	22.86
	6.81
	
	
	
	

	
	2
	12.98
	11.40
	10.71
	9.70
	9.86
	9.24
	8.23
	7.38
	7.32
	7.97
	21.96
	6.74
	9.23
	9.20
	9.74
	9.35

	
	3
	12.84
	10.52
	10.15
	9.30
	9.53
	9.23
	7.63
	7.24
	8.32
	9.08
	16.13
	5.22
	9.61
	9.50
	11.37
	10.97

	
	4
	12.07
	9.11
	11.07
	10.63
	
	
	9.47
	9.12
	8.46
	8.19
	
	
	11.70
	10.93
	12.58
	11.67

	2018
	1
	
	
	12.53
	11.36
	
	
	10.35
	9.08
	9.03
	8.08
	
	
	11.84
	9.93
	12.77
	11.38

	
	2
	
	
	11.05
	9.49
	
	
	9.92
	8.52
	8.79
	7.57
	
	
	11.56
	9.39
	11.90
	10.26

	
	3
	
	
	11.19
	9.83
	
	
	11.41
	6.74
	10.30
	5.80
	
	
	13.97
	8.44
	14.46
	9.62

	
	4
	10.88
	7.61
	11.10
	10.15
	12.06
	9.39
	9.92
	6.78
	10.64
	7.43
	
	
	13.27
	9.31
	13.05
	7.40

	2019
	1
	12.65
	7.93
	10.10
	8.96
	12.58
	9.73
	9.08
	6.62
	9.14
	7.61
	7.05
	5.22
	12.03
	8.07
	12.54
	7.66

	
	2
	12.34
	7.94
	10.51
	8.95
	12.38
	9.34
	8.02
	5.99
	8.29
	7.10
	5.77
	3.22
	11.42
	8.16
	11.72
	7.21

[image:]

	
	
	GAS UTILITIES
EQUITY RETURNS BY QUARTER

	QTR
	
	Columbia
	Peoples Natural
	PECO
	UGI
South
	Peoples-Equitable
	NFG
	UGI
North
	Peoples
Gas

	END
	
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2013
	3
	9.36
	9.86
	17.39
	8.72
	14.14
	14.01
	12.60
	9.38
	9.84
	9.48
	19.61
	10.72
	10.59
	10.76
	
	

	
	4
	10.60
	10.78
	16.33
	10.02
	14.35
	13.97
	16.08
	9.20
	10.52
	9.76
	20.51
	10.07
	13.41
	10.49
	7.21
	12.23

	2014
	1
	
	
	14.68
	9.94
	15.23
	13.52
	16.81
	8.35
	12.00
	8.73
	23.11
	9.78
	16.67
	10.06
	12.19
	11.87

	
	2
	
	
	13.05
	9.78
	15.32
	13.24
	16.71
	8.39
	13.54
	8.49
	22.97
	12.00
	15.30
	10.90
	14.06
	12.32

	
	3
	
	
	13.43
	9.16
	15.45
	13.21
	16.63
	8.64
	14.41
	9.15
	21.36
	11.03
	13.77
	10.15
	15.07
	12.62

	
	4
	9.71
	9.97
	11.85
	7.89
	13.86
	12.59
	15.00
	7.93
	14.52
	12.46
	20.40
	10.79
	15.64
	9.82
	16.91
	11.83

	2015
	1
	
	
	14.22
	7.90
	14.60
	13.01
	15.76
	7.87
	15.36
	12.14
	20.17
	10.31
	15.57
	9.52
	16.36
	11.23

	
	2
	
	
	14.37
	8.88
	13.89
	12.32
	14.07
	7.62
	14.08
	11.26
	18.82
	10.39
	13.76
	8.90
	16.15
	12.90

	
	3
	
	
	13.55
	8.14
	13.29
	11.77
	15.67
	6.51
	11.30
	10.87
	16.41
	10.27
	13.16
	8.32
	15.69
	12.58

	
	4
	9.75
	9.73
	8.80
	9.83
	12.50
	12.70
	
	
	10.60
	10.00
	15.01
	10.59
	9.17
	7.25
	12.71
	12.14

	2016
	1
	
	
	7.01
	10.02
	10.73
	13.58
	
	
	8.98
	10.20
	12.60
	10.97
	7.85
	8.85
	8.54
	10.48

	
	2
	
	
	6.24
	9.99
	11.55
	13.85
	
	
	8.29
	10.40
	12.31
	11.08
	9.41
	8.37
	9.20
	10.43

	
	3
	
	
	6.93
	9.34
	12.09
	14.40
	
	
	13.05
	10.82
	13.00
	10.34
	6.47
	8.81
	9.07
	12.02

	
	4
	8.90
	9.26
	10.11
	11.03
	11.39
	12.37
	
	
	16.42
	11.07
	14.18
	9.58
	
	
	12.47
	11.87

	2017
	1
	10.52
	10.17
	9.96
	9.27
	11.45
	12.55
	21.08
	10.09
	15.85
	10.58
	12.84
	9.26
	
	
	11.82
	12.34

	
	2
	9.15
	9.81
	9.41
	9.71
	10.87
	12.17
	19.16
	9.44
	15.66
	10.30
	13.33
	10.53
	
	
	11.89
	13.47

	
	3
	8.15
	8.77
	6.69
	6.40
	11.26
	10.92
	13.34
	9.03
	12.59
	9.85
	10.92
	10.00
	
	
	12.04
	13.36

	
	4
	7.76
	8.48
	9.66
	7.27
	11.48
	9.83
	11.06
	8.62
	11.28
	9.23
	11.58
	10.56
	
	
	12.65
	11.79

	2018
	1
	
	
	11.42
	7.00
	12.65
	9.77
	12.82
	7.90
	12.68
	8.22
	14.40
	10.20
	16.95
	7.83
	14.02
	10.17

	
	2
	
	
	11.03
	6.80
	12.66
	9.05
	16.75
	6.80
	11.81
	9.57
	12.06
	9.89
	17.68
	8.02
	12.78
	10.15

	
	3
	
	
	10.21
	7.43
	12.54
	8.36
	18.69
	8.04
	10.99
	9.44
	12.52
	10.12
	20.60
	9.16
	13.03
	10.20

	
	4
	11.39
	9.81
	
	
	12.86
	8.68
	
	
	
	
	12.24
	10.21
	
	
	13.92
	11.13

	2019
	1
	12.76
	10.22
	
	
	13.68
	9.06
	
	
	
	
	11.83
	10.93
	
	
	14.10
	10.71

	
	2
	12.04
	9.92
	
	
	12.62
	8.41
	
	
	
	
	14.56
	9.99
	
	
	13.80
	11.66

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image:]
	

WATER UTILITIES

	EQUITY RETURNS BY QUARTER

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	QTR
	
	PAWC
	AQUA
	SUEZ
	York

	END
	
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ
	ACT
	ADJ

	
	
	
	
	
	
	
	
	
	

	2013
	3
	
	
	15.49
	12.21
	8.83
	9.01
	
	

	
	4
	
	
	13.77
	11.97
	8.43
	9.05
	10.2
	10.8

	2014
	1
	10.52
	9.98
	13.29
	11.56
	8.45
	9.02
	10.2
	10.2

	
	2
	10.51
	10.02
	13.01
	11.42
	8.81
	9.32
	10.7
	10.7

	
	3
	11.11
	10.57
	12.82
	11.29
	8.57
	9.06
	10.9
	10.9

	
	4
	10.49
	9.38
	12.62
	11.49
	8.90
	9.44
	12.3
	11.6

	2015
	1
	10.33
	9.14
	12.46
	11.11
	9.11
	9.83
	12.7
	12.7

	
	2
	10.51
	9.31
	12.66
	11.62
	8.36
	9.25
	12.7
	12.7

	
	3
	10.06
	8.81
	12.41
	11.95
	8.39
	9.37
	13.6
	13.6

	
	4
	9.80
	8.48
	12.61
	12.16
	8.54
	8.77
	12.50
	11.10

	2016
	1
	10.12
	8.68
	12.31
	11.71
	9.27
	10.19
	12.40
	10.90

	
	2
	9.99
	8.47
	11.71
	11.21
	11.00
	12.37
	12.20
	10.80

	
	3
	9.82
	8.47
	11.55
	10.32
	8.23
	9.99
	12.20
	11.00

	
	4
	9.37
	8.51
	11.70
	10.57
	9.13
	9.90
	11.50
	10.40

	2017
	1
	
	
	11.34
	10.04
	9.22
	9.60
	11.61
	9.50

	
	2
	
	
	10.99
	9.22
	9.03
	9.07
	11.60
	9.10

	
	3
	
	
	10.99
	9.23
	8.57
	8.57
	11.60
	8.70

	
	4
	
	
	11.05
	8.63
	8.75
	8.73
	11.30
	8.40

	2018
	1
	9.55
	8.97
	10.94
	8.41
	
	
	
	

	
	2
	10.27
	9.65
	
	
	
	
	
	

	
	3
	11.03
	9.48
	
	
	
	
	
	

	
	4
	10.08
	9.03
	
	
	
	
	10.70
	10.30

	2019
	1
	9.82
	8.87
	
	
	
	
	11.60
	11.60

	
	2
	9.72
	8.90
	9.84
	9.04
	10.78
	10.36
	11.80
	11.80

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Attachment A
 [image:]
11

Attachment B includes:

A. Overall Returns on rate base
1. Actual
2. Company proposed pro forma and ratemaking adjustments

and

B. Equity Returns
1. Actual
2. Company proposed pro forma and ratemaking adjustments
Attachment B

12

Summary of Returns
For the Year Ended June 30, 2019
	
	OVERALL RETURN
	EQUITY RETURN
	ROE
	YEAR

	COMPANY NAME
	ACTUAL
	ADJ
	 ACTUAL
	ADJ
	AUTH
	AUTH

	ELECTRIC
	
	
	
	
	
	

	$10,000,000 Revenues
	
	
	
	
	
	

	[bookmark: _Hlk519762778]PECO Energy - Electric Operations
	8.66
	6.16
	12.34
	7.94
	Settled
	2018

	PPL Electric Utilities Corp.
	7.79
	6.95
	10.51
	8.95
	Settled
	2015

	Duquesne Light Company
	8.81
	7.09
	12.38
	9.34
	Settled
	2018

	West Penn Power Company	
	6.13
	5.04
	8.02
	5.99
	Settled
	2017

	Pennsylvania Power Company
	6.89
	6.21
	8.29
	7.10
	Settled
	2017

	UGI Utilities, Inc. - Electric Division
	5.62
	3.87
	5.77
	3.22
	9.85
	2018

	Pennsylvania Electric Company
	8.02
	6.34
	11.42
	8.16
	Settled
	2017

	Metropolitan Edison Company
	7.80
	5.57
	11.72
	7.21
	Settled
	2017

	
GAS
	
	
	
	
	
	

	$10,000,000 Revenues
	
	
	
	
	
	

	[bookmark: _Hlk519762799]Columbia Gas of PA, Inc.
	8.94
	7.77
	12.04
	9.92
	Settled
	2018

	Peoples Natural Gas Company LLC*
	
	
	
	
	Settled
	2012

	PECO Energy - Gas Operations
	8.72
	6.29
	12.62
	8.41
	Settled
	2010

	UGI Utilities, Inc. – South*
	
	
	
	
	Settled
	2016

	Peoples Nat’l - Equitable Division*
	
	
	
	
	Settled
	2008

	National Fuel Gas Distribution Co.
	9.57
	7.18
	14.56
	9.99
	Settled
	2006

	UGI Utilities, Inc. – North*
	
	
	
	
	Settled
	2017

	Peoples Gas Company, LLC
	9.96
	8.59
	13.80
	11.66
	Settled
	2013

	UGI Utilities, Inc. – Central*
	
	
	
	
	Settled
	2009

	
WATER
	
	
	
	
	
	

	$10,000,000 Revenues
	
	
	
	
	
	

	PA American Water Company
	7.38
	6.92
	9.72
	8.90
	Settled
	2018

	Aqua Pennsylvania
	7.19
	6.70
	9.84
	9.04
	Settled
	2018

	York Water Company
	9.10
	9.10
	11.80
	11.80
	Settled
	2019

	SUEZ Water Pennsylvania, Inc.
	8.15
	7.91
	10.78
	10.36
	Settled
	2018

	

	
	
	
	
	
	

[bookmark: _Hlk8394035]

Attachment B
[bookmark: _Hlk527099024]* Peoples Natural Gas Company, Peoples Nat’l – Equitable, UGI Utilities, Inc. – South, UGI Utilities, Inc. – North, and UGI Utilities, Inc. – Central, have rate filings at Docket Nos. R‑2018‑3006818, R‑2018‑3006818, R‑2018‑3006814, R‑2018‑3006814, and R‑2018‑3006814 respectively, and filed a letter with the Secretary in place of a report in accordance with 52 Pa. Code § 71.4.
21

ALLOWED RATES OF RETURN ON COMMON EQUITY
This is a historical chart that shows the most recent fully litigated rate cases for select companies in electric, gas, and water. A docket number followed by their final return on equity and year is also given.

ELECTRIC						Docket Number	ROE (%)	Year
										
Recent PA PUC Allowed
		Duquesne Light Company		R‑2018‑3000124	Settled		2018
		PECO Energy Company		R-2018-3000164	Settled		2018
		UGI - Electric				R‑2017‑2640058	9.85		2018
		Pennsylvania Electric Company	R-2016-2537352	Settled		2017
		Metropolitan Edison Company	R-2016-2537349	Settled		2017
		Pennsylvania Power Company	R-2016-2537355	Settled		2017			
		West Penn Power Company		R-2016-2537359	Settled		2017

 Current Market Indicated ROE as calculated by the 		 7.05-9.56
Bureau of Technical Utility Services.

GAS		

Recent PA PUC Allowed
		Columbia Gas of Pa.			R-2018-2647577	Settled		2018
UGI Utilities, Inc. - South		R‑2015‑2518438	Settled		2016
Peoples Natural Gas			R-2012-2285985 	Settled		2012
UGI Utilities, Inc. - North		R‑2016‑2580030 	Settled		2017
UGI Utilities, Inc. - Central		R-2008-2079675	Settled		2009
PECO Energy				R-2010-2161592 	Settled	 2010
Peoples TWP				R-2013-2355886	Settled		2013

	Current Market Indicated ROE as calculated by the 			 7.90-10.63
 Bureau of Technical Utility Services.
	
WATER
						
Recent PA PUC Allowed
		Aqua Pennsylvania R-2018-3003558	Settled		2018
		PA American Water			 R‑2017‑2595853	Settled		2017
		Columbia Water			 R-2017-2598203	Settled		2017
		York Water				 R‑2018‑3000019	Settled		2019
SUEZ Water				 R-2018-3000834	Settled		2018

 Current Market Indicated ROE as calculated by the 	 7.95-10.39
Bureau of Technical Utility Services.
Attachment C

Distribution System Improvement Charge (DSIC) Eligible Utilities
Return on Equity (ROE) Summary

	
	Utility Adjusted
ROE[footnoteRef:2] (%) [2: Each utility lists adjustments on Schedule B of their quarterly financial report.]

	Commission Approved
ROE[footnoteRef:3] (%) [3: The ROE is approved in a utility's most recent fully litigated base rate proceeding for which a final order was entered not more than two years prior to the effective date of the DSIC. If more than two years have elapsed between the entry of a final order and the DSIC effective date, the ROE is from this report. If the base rate proceeding is settled, without a stipulated ROE, the ROE is from this report.]

	ELECTRIC
	
	

	PECO Energy – Electric Operations
	7.94
	9.55

	PPL Electric Utilities Corp.
	8.95
	9.55

	Duquesne Light Company
	9.34
	9.55

	West Penn Power Company
	5.99
	9.55

	Pennsylvania Power Company
	7.10
	9.55

	Pennsylvania Electric Company
	3.22
	9.55

	Metropolitan Edison Company
	8.16
	9.55

	GAS
	
	

	Columbia Gas of PA, Inc.
	9.92
	10.00

	Peoples Natural Gas Company LLC*
	
	10.00

	PECO Energy – Gas Operations
	8.41
	10.00

	UGI Utilities, Inc. – South*
	
	10.00

	Peoples-Equitable Division*
	
	10.00

	UGI Utilities, Inc. – North*
	
	10.00

	Peoples Gas Company, LLC
	11.66
	10.00

	UGI Utilities, Inc. – Central*
	
	10.00

	WATER
	
	

	PA American Water Company
	8.90
	9.95

	PA American – Wastewater
	8.90
	9.95

	AQUA Pennsylvania
	9.04
	9.95

	AQUA Pennsylvania – Wastewater
	9.04
	9.95

	York Water Company
	11.80
	9.95

	SUEZ Water Pennsylvania Inc.
	10.36
	9.95

	Columbia Water Company
	1.88
	9.95

	Newtown Artesian Water*
	
	9.95

	
* Peoples Natural Gas Company, Peoples Nat’l – Equitable, UGI Utilities, Inc. – South, UGI Utilities, Inc. – North, UGI Utilities, Inc. – Central, and Newtown Artesian Water Co. have rate filings at Docket Nos. R‑2018‑3006818, R‑2018‑3006818, R‑2018‑3006814, R‑2018‑3006814, R‑2018‑3006814, and R‑2019‑3006904 respectively, and filed a letter with the Secretary in place of a report in accordance with 52 Pa. Code § 71.4.

	

	
	
	

	
	
	

Explanation of Discounted Cash Flow (DCF) and Capital Asset Pricing Model (CAPM)

Barometer Group Criteria

The criteria used for determining the industry barometer groups used to calculate ROEs in this report are as follows:

· 50% or more of the company’s assets must be related to the jurisdictional utility industry;
· The company’s stock must be publicly traded;
· Companies involved in merger & acquisition activity will be excluded;
· Investment information for the company must be available to the Commission from more than one source; and
· Geographic Regions:
[bookmark: _Hlk513107170][bookmark: _Hlk508799507]EDCs: Value Line East, Central, and West Group Electric Utility companies;
NGDCs: Value Line Investment Survey’s Natural Gas Utility industry group companies;
Water/Waste water: Value Line Investment Survey’s Water Utility industry group companies.

The barometer group companies are reviewed by staff on a quarterly basis and make any changes to these companies based upon the criteria above.

ROE Calculations
	
	The Commission consistently uses the DCF model to determine the appropriate cost of equity for utilities. In this report, the DSIC ROE is calculated using two DCF models.

TUS uses the following formula to calculate the current dividend DCF: K = D1/P0 + G

TUS uses the following formula to calculate the 52-week average dividend DCF: K = D0/Pa + G

Definitions:
	K	= 	Cost of equity
	D1	= 	Dividend expected during the year
		=	D0 + ½g
	D0	= 	Latest indicated dividend, obtained from Yahoo! Finance
	g	=	Expected 5-year dividend growth rate of barometer group							obtained from Value Line Investment Survey.
	P0	= 	Current price of the stock, obtained from Yahoo! Finance
	Pa	=	Average of high and low stock price over the latest 52-week 						period, obtained from Yahoo! Finance
	G	=	Average of 5-year expected earnings growth rate forecasts obtained from Value 				Line Investment Survey, Zacks Investment Survey, Yahoo! Finance, Morningstar 				and/or Reuters.

	

	The CAPM uses the yield of a risk-free interest bearing obligation plus a rate of return premium that is proportional to the systematic risk of an investment.

	TUS uses the following formula to calculate CAPM: K = β(Rm-Rf)

Three components are necessary to calculate the CAPM cost of equity:

		β 	= 	Beta, a measure of systematic risk for each stock

		Rf	= 	The risk-free rate of return, 10-year U.S. Treasury yields are used for Rf .
				Yields are taken from the previous two quarters and forecasted next four quarters.

		Rm	=	Total return of the equity market as determined by the SBBI Yearbook

	
	The Commission determines the ROE used for DSIC purposes based on the range of reasonableness from the DCF barometer group data, CAPM data, recent ROEs adjudicated by the Commission, and informed judgment.
Attachment D

The market indicated common equity cost rate range consists of data used from the barometer groups and is based on a series of calculations to average the DCF methods.

[image:]

Historic Electric Industry Barometer Group DCF and CAPM Average ROEs

[image:]

Chart of Historic Electric Industry DCF and CAPM Average ROEs

[image:]

Barometer electric companies are used to calculate a current DCF in the first chart. The second chart demonstrates the companies 52 week average DCF. A final average of the two calculations is also shown at the bottom.

[image:]

[image:]

Multiple sources of the Barometer companies projected 5 year Earnings Per Share are used to calculate the Group Average Dividend Growth Estimate.

[image:]

Attachment F

The market indicated common equity cost rate range consists of data used from the barometer groups and is based on a series of calculations to average the DCF methods.

[image:]

Historic Gas Industry DCF and CAPM Average ROEs

[image:]

Graph of Historic Gas Industry DCF and CAPM Average ROEs

[image:]

Barometer gas companies are used to calculate a current DCF in the first chart. The second chart demonstrates the companies 52 week average DCF. A final average of the two calculations is also shown at the bottom.

[image:]

[image:]

Multiple sources of the Barometer companies projected 5 year Earnings Per Share are used to calculate the Group Average Dividend Growth Estimate.

Attachment G
[image:]
The market indicated common equity cost rate range consists of data used from the barometer groups and is based on a series of calculations to average the DCF methods.

[image:]

Historic Water Industry DCF and CAPM Average ROEs

[image:]

Chart of Historic Water Industry DCF and CAPM Average ROEs

[image:]

Barometer water companies are used to calculate a current DCF in the first chart. The second chart demonstrates the companies 52 week average DCF. A final average of the two calculations is also shown at the bottom.

[image:]

[image:]

Multiple sources of the Barometer companies projected 5 year Earnings Per Share are used to calculate the Group Average Dividend Growth Estimate.

[image:]
image1.png
s-c~0D

503300

<~-cam

®

30.00

2500

2000

15.00

10.00

5.00

0.00

Major Pennsylvania Electric Uti

es - Actual Equity Returns by Quarter

g PECO
—8—PPL
e DUQ

s \\ PN

it PP W
g UG |

i Penelec

s MetEd

N

Q216

Q316 Q416 Q17 Q217 Q317

Q417 Q118 Q218 Q318

Q418

Q119 Q219

image2.png
s-c~0D

so03300

<~-cam

®

2500

2000

15.00

10.00

5.00

0.00

Major Pennsylvania Gas Utilities - Actual Equity Returns by Quarter

NN

oA

N 2D
il
{
Y
M/ *‘\

\)

T

Q216

Q316

Q416

Q17 Q217 Q317 Q417 Q118 Q218 Q318 Q418

Q119

Q219

et Columbia
—&—Peoples Natural
et PECO

s UGI SoUth

= Peoples-Equitable
—o—NFG

i UG Notth

———Peoples Gas

image3.png
s-c~0D

503300

<~-cam

®

20.00

15.00

10.00

5.00

0.00

Major Pennsylvania Water Companies - Actual Equity Returns by Quarter

——PAWC
— —~ | LT —8-nQuUA
:\ i i /\)/ A —d—SUEZ

b / \\ » York
=== Superior

~ ——

—_

Q216 Q316 Q416 Q117 Q217 Q317 Q417 Q18 Q218 Q318 Q418 QU9 Q219

image4.emf
 Electric Company Barometer Group

Cost Rates

%

8.18

8.43

8.31

7.05-9.56

7.74

9.80*

9.55%

*UGI Utilities, Inc. - Electric, R-2017-2640058, does not

include 0.05% management effectiveness adjustment

(7) Distribution System Improvement Charge (DSIC) Return

4

:

of the Bureau of Technical Utility Services at (717) 783-5392.

1

As calculated by the Bureau of Technical Utility Services

2

Standard Deviation of 54 DCF observations

Market Based Returns on Common Equity

1

October 7, 2019

Any questions concerning DSIC should be directed to Andrew Herster

3

 Base rate case ROEs within last two years, fully litigated or stipulated for DSIC purposes

4

Commission authorized Return on Equity (ROE) for DSIC purposes

(1) Current DCF:

(2) 52-Week Average DCF:

(3) Overall DCF ((1) + (2)) / 2 :

(4) Market Indicated Common Equity Cost Rate Range:

(5) CAPM Check of DCF Reasonableness:

(6) Recent Commission Approved ROEs

3

:

 @ 1 standard deviation around the mean.

2

image5.emf
DCF CAPM

Q2'17 8.24 8.73

Q3'17 7.88 8.80

Q4'17 9.05 8.94

Q1'18 9.21 9.01

Q2'18 9.07 8.57

Q3'18 9.01 8.29

Q4'18 8.56 8.39

Q1'19 8.33 8.09

Q2'19 8.31 7.74

Electric

image6.png
Return on Equity %

7.70

7.50

P
DY

JE=
— N\

/
/

N\

N

== Electric CAPM

N

Q2'17 Q317 Q417

Q118

Q2'18 Q3'18 Q4'18 Q119 Q2'19
Quarter

image7.emf
Closing Latest Ind. Div.

Market Indicated Plus 1/2 Current

Price (Po) DividendDiv. Growth Dividend

10/4/2019 Do Rate (D1) Yield(D1/Po) DCF

($) ($) ($) (%) (%)

Allete, Inc. 87.12 2.35 2.41 2.76 9.16

Alliant Energy Corp 54.35 1.42 1.46 2.68 8.46

American Electric Power 93.61 2.68 2.75 2.94 8.38

AVANGRID, Inc. 51.54 1.76 1.79 3.47 11.60

Avista Corp 48.69 1.55 1.58 3.25 6.65

CMS Energy Corp 64.92 1.53 1.58 2.44 9.54

Consolidated Edison 94.14 2.96 3.01 3.20 7.01

DTE Energy Company 132.24 3.78 3.89 2.94 8.13

Duke Energy Company 97.17 3.78 3.83 3.94 8.96

El Paso Electric Co 67.24 1.54 1.59 2.36 6.86

Eversource Energy 85.61 2.14 2.20 2.57 8.78

Exelon Corp 48.45 1.45 1.49 3.08 8.48

FirstEnergy Corp 48.23 1.52 1.55 3.21 8.61

IDACORP, Inc.. 113.25 2.52 2.60 2.29 6.00

MGE Energy, Inc. 79.23 1.41 1.45 1.82 6.82

NextEra Energy, Inc. 233.59 5.00 5.25 2.25 9.57

NorthWestern Corp 75.35 2.30 2.35 3.12 6.15

OGE Energy Corp 44.90 1.55 1.60 3.57 8.07

Otter Tail Corp 53.48 1.40 1.43 2.67 9.67

Pinnacle West Capital Corp 97.23 2.95 3.04 3.13 8.76

PNM Resources, Inc. 52.92 1.16 1.20 2.27 8.25

Portland General Electric Co. 56.79 1.54 1.59 2.80 7.03

PPL Corporation 30.93 1.65 1.67 5.39 6.39

Public Service Enterprise Group 62.28 1.88 1.93 3.09 8.24

Southern Company 62.05 2.48 2.52 4.06 7.55

WEC Energy Group, Inc. 96.08 2.36 2.43 2.53 8.85

Xcel Energy Inc. 64.63 1.62 1.67 2.58 8.02

Group Average 77.63 2.16 2.22 2.98 8.15

Group Average G 5.20

DCF 8.18

Calculation of a Current Dividend Yield

Electric Company Barometer Group

image8.emf
Latest Average

Indicated Dividend

High Low Average (Pa)Dividend (Do)Yield (Do/Pa) DCF

($) ($) ($) ($) (%) (%)

Allete, Inc. 88.60 72.42 80.51 2.35 2.92 9.32

Alliant Energy Corp 54.59 40.68 47.64 1.42 2.98 8.75

American Electric Power 94.89 70.31 82.60 2.68 3.24 8.68

AVANGRID, Inc. 53.47 45.81 49.64 1.76 3.55 11.68

Avista Corp 52.70 39.75 46.23 1.55 3.35 6.76

CMS Energy Corp 65.31 47.63 56.47 1.53 2.71 9.81

Consolidated Edison 94.97 73.30 84.14 2.96 3.52 7.33

DTE Energy Company 134.37107.22 120.80 3.78 3.13 8.32

Duke Energy Company 96.85 79.01 87.93 3.78 4.30 9.32

El Paso Electric Co 67.48 47.99 57.74 1.54 2.67 7.17

Eversource Energy 85.93 60.98 73.46 2.14 2.91 9.12

Exelon Corp 51.18 42.44 46.81 1.45 3.10 8.50

FirstEnergy Corp 49.07 35.33 42.20 1.52 3.60 9.00

IDACORP, Inc.. 114.01 89.31 101.66 2.52 2.48 6.19

MGE Energy, Inc. 80.84 56.64 68.74 1.41 2.05 7.05

NextEra Energy, Inc. 233.57164.78 199.18 5.00 2.51 9.84

NorthWestern Corp 76.72 56.23 66.48 2.30 3.46 6.49

OGE Energy Corp 45.77 35.55 40.66 1.55 3.81 8.31

Otter Tail Corp 55.10 44.22 49.66 1.40 2.82 9.82

Pinnacle West Capital Corp 99.81 80.22 90.02 2.95 3.28 8.91

PNM Resources, Inc. 52.95 37.67 45.31 1.16 2.56 8.54

Portland General Electric Co. 58.43 43.73 51.08 1.54 3.01 7.25

PPL Corporation 32.89 27.31 30.10 1.65 5.48 6.48

Public Service Enterprise Group 62.60 49.23 55.92 1.88 3.36 8.51

Southern Company 62.36 42.50 52.43 2.48 4.73 8.22

WEC Energy Group, Inc. 98.19 66.46 82.33 2.36 2.87 9.19

Xcel Energy Inc. 66.05 47.07 56.56 1.62 2.86 8.30

Group Average 78.84 59.40 69.12 2.16 3.23 8.40

Group Average G 5.20

DCF 8.43

8.31

Electric Company Barometer Group

52-week Average Dividend Yield Calculation

Average of Current and 52-Week

image9.emf
Avgerage

Value LineValue LineZack's YahooMorningstar Earnings Growth

DPS EPS EPS EPS EPS Growth Estimate

(%) (%) (%) (%) (%) (%) (%)

Allete, Inc. 5.00 6.00 7.20 6.00 6.40 6.40

Alliant Energy Corp 5.50 6.50 5.54 5.05 6.00 5.77 5.77

American Electric Power 5.50 4.00 5.66 6.10 6.00 5.44 5.44

AVANGRID, Inc. 3.00 10.00 7.43 6.30 8.80 8.13 8.13

Avista Corp 4.00 3.50 3.32 3.40 3.41 3.41

CMS Energy Corp 7.00 7.00 6.42 7.18 7.80 7.10 7.10

Consolidated Edison 3.50 3.00 2.00 3.45 6.80 3.81 3.81

DTE Energy Company 6.00 5.50 6.00 4.45 4.80 5.19 5.19

Duke Energy Company 2.50 6.00 4.90 4.09 5.10 5.02 5.02

El Paso Electric Co 6.50 3.00 5.50 4.50 5.00 4.50 4.50

Eversource Energy 5.50 5.50 5.64 5.60 8.10 6.21 6.21

Exelon Corp 5.50 9.00 3.42 -2.24 3.80 3.50 5.41

FirstEnergy Corp 3.50 8.00 6.00 -6.60 2.20 2.40 5.40

IDACORP, Inc.. 6.00 3.50 3.85 2.50 5.00 3.71 3.71

MGE Energy, Inc. 5.00 6.00 4.00 5.00 5.00

NextEra Energy, Inc. 10.00 10.50 8.01 7.99 2.80 7.33 7.33

NorthWestern Corp 4.50 3.00 2.65 3.43 3.03 3.03

OGE Energy Corp 7.00 6.50 4.48 3.40 3.60 4.50 4.50

Otter Tail Corp 4.00 5.00 7.00 9.00 7.00 7.00

Pinnacle West Capital Corp 6.00 5.50 6.09 5.05 5.90 5.64 5.64

PNM Resources, Inc. 7.00 7.00 5.50 6.22 5.20 5.98 5.98

Portland General Electric Co. 6.50 4.50 4.63 4.40 3.40 4.23 4.23

PPL Corporation 2.00 1.50 0.50 -4.60 -0.87 1.00

Public Service Enterprise Group 5.00 6.00 3.19 4.00 7.40 5.15 5.15

Southern Company 3.00 3.50 4.50 1.37 4.60 3.49 3.49

WEC Energy Group, Inc. 6.00 6.00 6.16 6.12 7.00 6.32 6.32

Xcel Energy Inc. 6.00 5.50 5.35 5.10 5.80 5.44 5.44

Group Average 5.22 5.59 5.22 4.09 5.02 4.92 5.17

 USE 5.20

Sources:

Development of a Representative Dividend Growth Rate

for the Barometer Group of Electric Companies

5 Year Forecast

Yahoo!, October 7, 2019 (http://finance.yahoo.com/)

Zacks, October 7, 2019 (www.zacks.com)

Value Line Investment Survey, October 7, 2019

Morningstar, October 7, 2019 (http://financials.morningstar.com)

image10.emf
Cost Rates

%

9.19

9.34

9.27

7.90-10.63

 @ 1 standard deviation around the mean.

2

8.46

*

*None within last two years

10.00%

Market Based Returns on Common Equity

1

Gas Distribution Company Barometer Group

October 7, 2019

Any questions concerning DSIC should be directed to Andrew Herster

of the Bureau of Technical Utility Services at (717) 783-5392.

1

As calculated by the Bureau of Technical Utility Services

2

Standard Deviation of 18 DCF observations

(1) Current DCF:

(2) 52-Week Average DCF:

(3) Overall DCF ((1) + (2)) / 2 :

(4) Market Indicated Common Equity Cost Rate Range:

(5) CAPM Check of DCF Reasonableness:

(6) Recent Commission Approved ROEs

3

:

(7) Distribution System Improvement Charge (DSIC) Return

4

:

4

Commission authorized Return on Equity (ROE) for DSIC purposes

3

 Base rate case ROEs within last two years, fully litigated or stipulated for DSIC

image11.emf
DCF CAPM

Q2'17 9.42 9.53

Q3'17 9.27 9.44

Q4'17 9.51 9.32

Q1'18 9.65 9.61

Q2'18 9.93 9.02

Q3'18 9.96 8.88

Q4'18 8.53 9.04

Q1'19 8.69 8.78

Q2'19 9.27 8.46

Gas

image12.png
Return on Equity %

11.00

10.50

10.00

9.50

9.00

8.50

8.00

/

Q2'17

Q317

Q417

Q118

Q2'18
Quarter

Q3'18

Q4'18

Q119

Q2'19

=4—Gas DCF
=fli=Gas CAPM

image13.emf
Closing Latest Ind. Div.

Market Indicated Plus 1/2 Current

Price (Po) DividendDiv. Growth Dividend

10/4/2019 Do Rate (D1) Yield(D1/Po) DCF

($) ($) ($) (%) (%)

Atmos Energy 113.14 2.10 2.17 1.92 9.09

Chesapeake Utilities Corporation 94.83 1.62 1.69 1.79 9.12

New Jersey Resources 43.49 1.25 1.28 2.93 8.77

NiSource Inc. 29.42 0.80 0.84 2.84 10.36

Northwest Natural Gas 69.93 1.90 1.92 2.75 7.25

ONE Gas, Inc. 95.64 2.00 2.09 2.18 8.56

South Jersey Industries 32.32 1.15 1.17 3.63 11.50

Southwest Gas Holdings, Inc. 91.11 2.18 2.23 2.45 10.60

Spire Inc. 85.62 2.37 2.42 2.82 7.57

Group Average 72.83 1.71 1.76 2.59 9.20

Group Average G 6.60

DCF 9.19

Gas Company Barometer Group

Calculation of a Current Dividend Yield

image14.emf
Latest Average

Indicated Dividend

High Low Average (Pa)Dividend (Do)Yield (Do/Pa) DCF

($) ($) ($) ($) (%) (%)

Atmos Energy 115.19 87.88 101.54 2.17 2.14 9.31

Chesapeake Utilities Corporation 97.00 77.20 87.10 1.69 1.94 9.28

New Jersey Resources 51.83 42.74 47.29 1.28 2.70 8.53

NiSource Inc. 30.67 24.19 27.43 0.84 3.05 10.56

Northwest Natural Gas 73.50 57.20 65.35 1.92 2.94 7.44

ONE Gas, Inc. 96.66 75.51 86.09 2.09 2.42 8.80

South Jersey Industries 36.72 26.06 31.39 1.17 3.74 11.60

Southwest Gas Holdings, Inc. 92.94 72.68 82.81 2.23 2.70 10.85

Spire Inc. 88.00 70.53 79.27 2.42 3.05 7.79

Group Average 75.83 59.33 67.58 1.76 2.74 9.35

Group Average G 6.60

DCF 9.34

9.27

Gas Company Barometer Group

52-week Average Dividend Yield Calculation

Average of Current and 52-Week

image15.emf
Avgerage

Value LineValue Line Zack's Yahoo Earnings Growth

DPS EPS EPS EPS Growth Estimate

(%) (%) (%) (%) (%) (%)

Atmos Energy 7.00 7.50 7.00 7.00 7.17 7.17

Chesapeake Utilities Corporation 9.00 9.00 7.00 6.00 7.33 7.33

New Jersey Resources 4.00 3.50 8.00 6.00 5.83 5.83

NiSource Inc. 9.00 12.50 5.39 4.66 7.52 7.52

Northwest Natural Gas 2.50 27.00 5.00 4.00 12.00 4.50

ONE Gas, Inc. 8.50 8.00 6.13 5.00 6.38 6.38

South Jersey Industries 4.00 10.50 8.50 4.60 7.87 7.87

Southwest Gas Holdings, Inc. 5.00 9.00 7.25 8.20 8.15 8.15

Spire Inc. 4.00 5.50 5.50 3.23 4.74 4.74

Group Average 6.67 11.25 6.42 5.44 7.44 6.61

 USE 6.60

Sources:

Yahoo!, October 7, 2019 (http://finance.yahoo.com/)

Value Line Investment Survey, October 7, 2019

Zacks, October 7, 2019 (www.zacks.com)

Development of a Representative Dividend Growth Rate

for the Barometer Group of Gas Companies

5 Yr Forecast

image16.emf
Cost Rates

%

9.08

9.26

9.17

7.95-10.39

 @ 1 standard deviation around the mean.

2

8.62

*

*None within last two years

9.95%

(4) Market Indicated Common Equity Cost Rate Range

(5) CAPM Check of DCF Reasonableness

(6) Recent Commission Approved ROEs

3

:

Market Based Returns on Common Equity ¹

October 7, 2019

(1) Current DCF

(2) 52-Week Average DCF

(3) Average DCF

Water Company Barometer Group

of the Bureau of Technical Utility Services at (717) 783-5392.

1

As calculated by the Bureau of Technical Utility Services

2

Standard Deviation of 14 DCF observations

Any questions concerning DSIC should be directed to Andrew Herster

3

 ROEs from base rate cases within last two years,
fully litigated or stipulated for DSIC purposes

(7) Distribution System Improvement Charge (DSIC) Return

4

:

4

Commission authorized Return on Equity (ROE) for DSIC purposes

image17.emf
DCF CAPM

Q2'17 8.96 9.21

Q3"17 8.67 9.55

Q4'17 9.04 9.60

Q1'18 9.67 9.93

Q2'18 9.58 9.48

Q3'18 9.67 9.50

Q4'18 9.35 9.23

Q1'19 9.30 9.02

Q2'19 9.17 8.62

Water

image18.png
Return on Equity %

10.00

9.50

9.00

8.50

8.00

SN~

=4—Water DCF
=fli=Water CAPM

Q2'17 Q3"17 Q417 Q118 Q2'18 Q3'18 Q4'18 Q119 Q2'19
Quarter

image19.emf
Closing Latest Ind. Div.

Market Indicated Plus 1/2 Current

Price (Po) DividendDiv. Growth Dividend

10/4/19/2019 Do Rate (D1) Yield(D1/Po)Growth DCF

($) ($) ($) (%) (%) (%)

American States Water Company 90.76 1.22 1.28 1.41 7.33 8.74

American Water Works Co., Inc. 125.78 2.00 2.09 1.66 8.59 10.25

Aqua America, Inc. 45.55 0.94 0.98 2.15 6.72 8.86

California Water Service Group 52.63 0.79 0.82 1.55 9.27 10.82

Middlesex Water Company 64.61 0.96 0.98 1.52 7.50 9.02

SJW Corporation 68.93 1.20 1.24 1.80 5.00 6.80

The York Water Company 42.93 0.69 0.71 1.66 7.20 8.86

Group Average 70.17 1.11 1.16 1.68 7.37 9.05

Group Average G 7.40

DCF 9.08

Water Company Barometer Group

Calculation of a Current Dividend Yield

image20.emf
Latest Average

Indicated Dividend

High Low Average (Pa)Dividend (Do)Yield (Do/Pa) Growth DCF

($) ($) ($) ($) (%) (%) (%)

American States Water Company 94.39 58.48 76.44 1.22 1.60 7.33 8.93

American Water Works Co., Inc. 129.89 85.89 107.89 2.00 1.85 8.59 10.45

Aqua America , Inc. 45.55 32.09 38.82 0.94 2.42 6.72 9.14

California Water Service Group 57.48 40.10 48.79 0.79 1.62 9.27 10.89

Middlesex Water Company 66.10 43.12 54.61 0.96 1.76 7.50 9.26

SJW Corporation 70.20 51.82 61.01 1.20 1.97 5.00 6.97

The York Water Company 45.73 29.88 37.81 0.69 1.83 7.20 9.03

Group Average 72.76 48.77 60.77 1.11 1.86 7.37 9.24

Group Average G 7.40

DCF 9.26

9.17 Average of Current and 52-Week

52-week High-Low Dividend Yield Calculation

image21.emf
Avgerage

Value LineValue Line Zacks Yahoo Earnings Growth

DPS EPS EPS EPS Growth Estimate

(%) (%) (%) (%) (%) (%)

American States Water Company 9.50 8.00 8.00 6.00 7.33 7.33

American Water Works Co., Inc. 9.00 9.50 8.08 8.20 8.59 8.59

Aqua America, Inc. 8.00 8.00 6.05 6.10 6.72 6.72

California Water Service Group 6.50 8.00 10.00 9.80 9.27 9.27

Middlesex Water Company 5.00 7.50 2.70 5.10 7.50

SJW Corporation 7.00 6.00 4.00 14.00 8.00 5.00

The York Water Company 6.50 9.50 4.90 7.20 7.20

Group Average 7.36 8.07 7.23 7.39 7.46 7.37

 USE 7.40

Sources:

Yahoo!, October 7, 2019 (http://finance.yahoo.com/)

5 Yr Forecast

Development of a Representative Dividend Growth Rate

for the Barometer Group of Water Companies

Value Line Investment Survey, October 7, 2019

Zacks, October 7, 2019 (www.zacks.com)

