PUBLIC UTILITY COMMISSION

Harrisburg, PA 17105-3265

Public Meeting held November 30, 2006
Commissioners Present:

Wendell F. Holland, Chairman

James H. Cawley, Vice Chairman

Kim Pizzingrilli

Terrance J. Fitzpatrick
Pennsylvania Universal Service Fund

:
Docket No. M-00001337
Annual Rate Adjustment

:

ORDER

BY THE COMMISSION:

On October 30, 2006, Solix, Inc. f/k/a NECA Services, Inc., (Solix), the 2000-2006 Administrator for the Pennsylvania Universal Service Fund (PaUSF or Fund), filed its Annual Administrator’s Report to the Commission (the Report). Solix served copies of the Report to the telecommunications carriers participating in the PaUSF, the Office of Consumer Advocate and the Office of Small Business Advocate. The Commission received no comments to the Report.

Pursuant to our regulation at 52 Pa.Code § 63.164 (relating to Commission USF oversight) we are issuing this order within 90 days of receipt of the Administrator’s Annual Report. This order establishes the size of the Fund, approves a budget for the next calendar year, establishes the assessment rate for contributing telecommunications providers, and establishes administrative guidelines for the upcoming year. Based upon the Report from Solix, we have made the following determinations regarding the PaUSF for calendar year 2007:
1.
Maintain Five Percent (5%) Contingency

We agree with Solix’s recommendation that we maintain the annual funding contingency of five percent (5%). Last year Solix recommended that we maintain a 5% contingency. This amount has proven to be sufficient to cover uncollectibles, maintain proper cash flow in the Fund, and make timely payments to the recipient carriers.

2.
Encourage Annual Payments

Solix states that since the Fund’s inception in 2000, most carriers that are required to pay into the PaUSF have paid via monthly contributions, regardless of their total annual amount due. As a way to increase operational efficiencies for the carriers as well as the Administrator, Solix recommends that the PaPUC continue to encourage carriers to pay their annual contributions in a lump sum payment at the beginning of the calendar year rather than in monthly installments if economically feasible for the carriers. We agree and encourage carriers, especially those with less than $2,000 in annual payments to pay in lump sum at the beginning of the calendar year for greater administrative efficiency. There is no financial penalty for not paying in lump sum; however, lump sum payment is encouraged by this Commission.

3.
Carryover Balance

Solix states in its Report that the Fund is currently decreasing by approximately $45,000 per month, and the decrease is projected to continue at that monthly amount for the balance of the year. This will result in an anticipated year end fund balance of $1.7 million. Solix states that it would be prudent to utilize a conservative estimated balance of $1.5 million as of December 31, 2006 for calculation purposes, providing a further cushion for any unforeseen variances. We agree with Solix’s recommendation that we err on the side of caution. We will therefore use the $1.5 million figure for the Fund’s surplus contingency cushion at the end of the year for the purposes of calculating calendar year 2007 contributions.

4.
Assessment Rate for Calendar Year 2007

We agree with Solix that each carrier’s contribution should be increased from 1.0236739% (.010236739) of 2004 average monthly intrastate end-user retail telecommunications revenue to 1.0593305% (.010593305) of 2005 average monthly intrastate end-user retail telecommunications revenue. This increase will cover the projected expenses for the Fund for calendar year 2007.

The assessment calculation is based on data submitted by telecommunications carriers during the annual data collection process as well as our projections of the Fund carryover balance and administrative and auditing fees as follows:

1)
Reported 2004/2005 annual access line growth rate = -2.91%; however, there were four carriers with a net increase, therefore the total support was raised by $4,528

2)
Projected PaUSF Fund balance as of 12/31/06 = $1,500,000

3)
Projected 2007 annual support due to recipient carriers = $33,569,762
4)
Projected 2007 annual administration and audit fees = $146,440

5)
Projected 2007 allowance for uncollectibles = $1,603,488
6)
Projected 2007 total annual fund size = $33,819,690

[(Line 3 + Line 4 + Line 5 – Line 2)]

7)
Reported 2005 intrastate retail revenues = $3,192,553,181
8)
Recommended 2007 Assessment Factor =

$33,819,690/$3,192,553,181 = .010593305 [(Line 6/Line 7)]

THEREFORE,
IT IS ORDERED:

1.
That Solix, Inc.’s Administrator’s Report dated October 30, 2006 is approved and the PaUSF’s monthly contribution factor for 2007 is hereby increased from 1.0236739% (.010236739) per year of 2004 average monthly intrastate end-user retail telecommunications revenue to 1.0593305% (.010593305) of 2005 average monthly intrastate end-user retail telecommunications revenue.
2.
That Solix, Inc. is directed to send a letter to all contributors of the Fund explaining specifically how this contribution factor increase affects them and what their monthly contributions will be for the calendar year 2007; the letter should encourage

lump sum payments in early 2007, particularly for those carriers with total annual contributions of less than $2,000 and must be pre-approved by Commission staff before it is mailed to participants.

By the Commission,

James J. McNulty

Secretary

(SEAL)

Order Adopted: November 30, 2006

Order Entered: December 5, 2006
� The amount of $4,528 is added to last year’s projected 2006 annual support due recipient carriers of $33,565,234 to yield the projected 2007 annual support due to recipient carriers of $33,569,762 at line 3.

2
4

