

Public Profit for the Public Good

A Survey of Municipal Utility Rate and Profit Policies for Texas Cities

Acknowledgments

This report was written by Paul Robbins, longtime environmental advocate and publisher of the *Austin Environmental Directory*, with research assistance by Hillary Corgey, an intern in Public Citizen's Texas office.

About Public Citizen

Public Citizen is a national nonprofit organization with more than 300,000 members and supporters. We represent consumer interests through lobbying, litigation, administrative advocacy, research, and public education on a broad range of issues including consumer rights in the marketplace, product safety, financial regulation, worker safety, safe and affordable health care, campaign finance reform and government ethics, fair trade, climate change, and corporate and government accountability.

Public Citizen's Texas Office 1303 San Antonio Street Austin, Texas 78701 P: 512-477-1155 http://www.citizen.org

© 2012 Public Citizen.

Executive Summary

During the proceedings of the Austin Energy electric rate case in 2012, a number of vocal out-of-city ratepayers served by the utility challenged the right of the City of Austin to transfer money from their rates to Austin's city services. Out-of-city ratepayers represent about 13% of Austin Energy's total customer base. Some individuals, along with some of the representatives of suburban city governments served by Austin Energy, have challenged Austin's right to this transfer, calling it "taxation without representation."

While these out-of-city ratepayers do indeed have "representation" through their ability to appeal to the Texas Public Utility Commission, other legitimate policy questions exist. This study was conducted to determine how common General Fund transfers from public utilities are in Texas cities, how common it is for those transfers to include revenue from out-of-city ratepayers, and determine what the standard rate of such General Fund transfers is. Public Citizen has undertaken a survey of the 100 most populous cities in Texas in an attempt to answer these important questions.

Findings

- Of the 100 largest cities in Texas, all are served by one or more municipal or non-profit utilities for electricity, water, wastewater, natural gas, solid waste disposal and recycling, or drainage. The 2010 population of these cities ranged from 2.1 million for Houston to 29,000 for Cleburne. They collectively represent over 14.6 million people, 58% of the population of Texas.
- 2. 94 of these cities own at least one utility through their municipal government.
- 3. At least 71 of these cities own a utility that offers service to out-of-city customers.
- 4. 61 of the cities that serve out-of-city customers own at least one utility that charges higher rates for out-of-city customers than those inside their city limits.
- 5. Only 5 cities that own municipal utilities pay the other cities that they serve a franchise fee for the privilege of operating there. Austin is among them.
- 6. 49 of these cities that own utilities make a rate of return that assists the General Fund departments of their cities. These include 76% of the cities with populations above 100,000, and 58% of the cities with populations above 40,000.

- 7. Of the 49 cities that use utility proceeds to assist their General Funds, at least 35 offer utility service to out-of-city customers. The revenue from those sales contributes directly to these in-city General Fund transfers.
- 8. No municipal utility serves out-of-town customers at cost unless their in-city customers are also served at cost.
- 9. In fiscal year 2011, about \$726 million was collected by the 49 cities that rely on utility to General Fund transfers. Two-thirds of this came from the 11 municipally owned electric utilities in the survey. An estimated \$100 million of this was repayment for administrative support from the city to the utility. However, that money is commingled with the other General Fund transfer and could not be broken out.
- 10. This report attempted to compare FY 2011 net General Fund transfers (without administrative costs) and gross transfers (with administration costs) for 11 municipal electric utilities surveyed for this study. They represent 88% of municipal electric utility customers in Texas in 2010.

The table below shows a comparison of General Fund transfers as a percentage of the overall expenditures of each utility. The analysis shows that while Austin ranks at the higher end for both return on investment (ROI) transfers and ROI combined with General and Administrative (G&A) costs, it is not the highest. Notably, San Antonio collects more from CPS Energy than Austin does from Austin Energy. Thus, more than half the total electric customers in this analysis contribute a greater percentage of their electric bill back to the city that owns the utility than those served by Austin Energy do.

City With Electric Utility	Return on Investment Transfer (ROI)	Total Transfer (ROI and General Administrative costs)	# of Customers	% of Customers in Survey
City of Garland	9.1%	14.7%	68,001	4%
San Antonio (CPS Energy)	NA	13.1%	713,386	47%
Austin Energy	8.3%	12.3%	415,128	27%
City of Georgetown	10.4%	11.6%	21,073	1%
City of Denton	7.8%	11.3%	44,669	3%
City of San Marcos	7.5%	10.7%	19,932	1%
City of College Station	7.2%	9.6%	35,803	2%
City of Bryan	6.1%	6.4%	48,158	3%
Brownsville Public Utilities Board	6.6%	NA	45,170	3%
City of Lubbock	6.2%	NA	79,881	5%
City of New Braunfels*	4.9%	NA	29,370	2%
TOTAL			1,520,571	

LARGEST TEXAS PUBLIC POWER UTILITIES

Contents

1.	Introduction
2.	Utilities Surveyed and Their Characteristics7
3.	Characteristics of Out-of-City Service
4.	Characteristics of Franchise Fee Payments by Municipal Utilities
5.	Characteristics of General Funds Transfers10
6.	Percentage of Revenues Contributed by Municipally Owned
	Electric Utilities to General Fund11
Арј	pendix A: Municipal Utilities with Higher Rates Outside City Limits13
Арј	pendix B: Sources15
Арі	pendix C: Selected Analysis of Municipal Utilities in Large Texas Cities

1. Introduction

Austin has operated municipal utilities for electricity and water since 1895. There were at least two motivations for this. The first was the high costs and poor service of the major private electric utility operating at the end of the 19th century. City leaders thought a municipal utility would bring lower rates and allow Austin to better control its own destiny.

The second motivation was that profits from the utility could supplement the city's General Fund, which was starved by lack of real property on which to levy ad valorem taxes. Austin has a huge amount of tax-exempt property because it is the seat of state government and home to a main branch of the University of Texas. State property has grown to the extent that in 2012, it represents at least three square miles of land, 28 million square feet of gross building space, and 7 million square feet of parking garages.¹ The City is deprived of what is likely tens of millions of dollars in property tax revenue, while still having to provide city services for this land and property.

Between 1994 and the first part of 2012, Austin's electric rates were unchanged. However, the Austin City Council raised electric rates in June of 2012. This provoked considerable controversy, including criticism from out-of-city ratepayers. Not only do some of these customers think the higher rates are unjustified, but they desire a special discount because they contribute to Austin's city services through the utility's transfer to the General Fund, even though they do not reside in the city. Some of these critics characterize the transfer as "taxation without representation."

While these out-of-city ratepayers do indeed have "representation" through their ability to appeal to the Texas Public Utility Commission, other legitimate policy questions exist. This study was conducted to determine how common General Fund transfers from public utilities are in Texas cities, how common it is for those transfers to include revenue from out-of-city ratepayers, and determine what the standard rate of such General Fund

¹ Data on tax-exempt state property from the following sources:

Inventory of state-owned buildings from Lisa Calem-Lindström, Public Information Coordinator, Texas Facilities Commission, July 3, 2012.

Capitol Building, Bullock Museum, and Governor's Mansion inventory from Julie Field, Public Information Coordinator, Texas State Preservation Board, July 9, 2012.

UT-Austin building inventory from Texas Higher Education Coordinating Board, Search Facilities Inventory database for UT-Austin, accessed August 4, 2012. Online at

https://www1.thecb.state.tx.us/apps/facinv/FacSearchBldg.cfm . Data screened for Austin addresses. University of Texas System property (distinct from UT-Austin property) provided by Angadicheril, Zeena, Attorney, UT System, July 11, 2012.

Acreages came from the sources above and Texas State Historical Association, *The Handbook of Texas*, accessed August 2012. Online at http://www.tshaonline.org/handbook

transfers is. Public Citizen has undertaken a survey of the 100 most populous cities in Texas in an attempt to answer these important questions.

Description of the Survey

Time Period: The survey was conducted between June and July of 2012. Rate policies were based on what was in effect in fiscal year 2012. Amounts of General Fund transfers are for fiscal year 2011, since FY 2012 had not ended for most cities when the survey was conducted.

Sources of Information: Information gathered for this report is derived from web searches, as well as e-mail correspondence, written correspondence and phone interviews with municipal and public utility board employees.

Cities Chosen: The utilities reviewed served the top 100 Texas cities as defined by the 2010 U.S. Census. Ft. Hood (the 100th highest population center) was excluded because it is not a self-governed municipal entity. Therefore, Cleburne was instead added as the final city. The list of cities can be found at the Texas State Library and Archives Web site: https://www.tsl.state.tx.us/ref/abouttx/popcity32010.html.

Authors: This report was compiled by Paul Robbins, a research-writer with experience in environment and consumer protection, under a contract with Public Citizen of Texas. Valuable research was provided by Hillary Corgey of Public Citizen.

Sponsoring Organization: Public Citizen of Texas is a state affiliate of a national organization that advocates on behalf of consumers and the environment. It has 3,500 Texas members, 475 of whom live in Austin, and 350 who live in the surrounding communities served by Austin Energy.

2. Utilities Surveyed and Their Characteristics

Interestingly, all or parts of all of the 100 cities in this survey are served by a municipal utility or non-profit (municipal utility district or water authority) for water. Some of these cities are wholesale water customers of larger utilities such as Houston and Dallas, but have their own local systems to provide water and/or wastewater at the retail level. Though parts of some of these cities are served with private water companies, the near-universal presence of public water systems is in contrast to other utilities.

Of these 100 cities, 94 have at least one municipal utility that it owns and manages. The others are served by larger cities, municipal utility districts, and water authorities. In some cases, these six cities are supplemented with private water companies. These cities are The Woodlands, Missouri City, Atascocita, Spring, Channelview, and Socorro.

There are 11 cities that own their own electric systems. In order of size, they are San Antonio, Austin, Lubbock, Garland, Brownsville, Denton, College Station, Bryan, Georgetown, New Braunfels, and San Marcos. They represent 13% of the state's population, not including their out-of-city customers. Three of the Texas cities surveyed own municipal utilities for natural gas.

The majority of cities also manage agencies for solid waste and recycling, and drainage. However, not all of these are classified as utilities, as many are operated as city departments and do not make a profit.

3. Characteristics of Out-of-City Service

Of the 94 cities that own municipal utilities, at least 71 of these cities offer service to out-ofcity customers. These include direct and wholesale customers. Of these, 61 cities own at least one utility that charges higher rates for out-of-city customers than those located inside their city limits.

One of these municipal utilities is an electric utility. Bryan's electric utility charges different rates for its rural customers than it does for its in-city customers. In some years, rural customers pay slightly higher rates and in some years they pay slightly lower rates. In fiscal year 2011/2012, rates were higher for rural areas.

4. Characteristics of Franchise Fee Payments by Municipal Utilities

In Texas, private utilities almost always pay franchise fees to city governments where their customers reside. In addition to property taxes, private utility companies typically pay cities for the use of public streets and right-of-ways. Of the at least 71 cities that own municipal utilities that serve residents outside of their cities, only 5 pay a franchise fee to those other towns. They were paid by San Antonio, Austin, Denton, Bryan and Georgetown for operation of their municipal electric utilities.

The way in which franchise fees are collected varies. Bryan charges an "add-on" franchise fee on top of the bill to its customers in neighboring College Station. That money is then transferred to the City of College Station. Many franchise fees for private companies are also levied in this manner.

However, in other cities that Bryan serves, as well as all of the out-of-town areas served by CPS Energy, Austin Energy, Denton and Georgetown, there is no additional charge on electric bills to cover franchise fees. Instead, a portion of the revenue that would have gone to the host city's General Fund is instead given to the General Funds of the other cities that they serve.

Only one city with a municipal water utility, San Antonio Water System, awards franchise fees for water. Of the 16 other cities that it serves, it grants franchise fees to 6 of them in return for policy considerations, such as adopting its water conservation policies.

5. Characteristics of General Funds Transfers

Of the 94 cities that own municipal utilities, 49 of them make a rate of return that assists the General Fund departments of their host cities. These include 76% of cities with populations above 100,000 and 58% of cities with populations above 40,000. Of these 49 cities, at least 35 offer service to out-of-city customers and the revenues from those sales contribute directly to in-city services.

Granting special rate privileges to out-of-city customers was not apparent anywhere in the state. No municipal utility serves out-of-town customers at cost unless their in-city customers are also served at cost.

6. Percentage of Revenues Contributed by Municipally Owned Electric Utilities to General Fund

Another criticism of Austin by out-of-city ratepayers has to do with the percentage and amount of money transferred to the General Fund by the electric utility. Austin Energy transferred about \$103 million to the City General Fund in 2011. It also transferred an additional \$50 million for administrative support services (IT, Human Resources, legal, fleet, etc.). Such costs are common in most cities and utility boards, and are often labeled General and Administrative (G&A).

For FY 2011, this report attempted to look at both direct transfers (Return on Investment, or ROI) that go to fund other city departments such as fire and police, as well as G&A. There is not always a direct comparison because G&A is not always quantified or quantified fully. Further, not all utilities acknowledge costs in the same manner. San Antonio, for instance, does not break out G&A costs in its transfer, making it impossible to directly compare its ROI transfer to that of other Texas municipal electric providers. Also, some utilities may have in-house resources, such as an economic development office, which are funded through G&A in other cities.

The 11 Texas municipal electric utilities in this report represent 88% of municipal electric utility customers and over 90% of electric power supply (in kilowatt hours) sold by the 72 municipal electric utilities in the state in 2010.

The table below shows a comparison of General Fund transfers as a percentage of the overall expenditures of each utility. This analysis shows that, while Austin ranks at the higher end in both ROI transfers to the Austin General Fund and General Fund transfers that include both ROI payments and G&A cost, it is not the highest. Notably, San Antonio collects more from CPS Energy than Austin does from Austin Energy. Thus, more than half the total electric customers in this analysis contribute a greater percentage of their electric bill back to the city that owns the utility than those served by Austin Energy do.

The results are similar to those in a recent survey by the American Public Power Association that reveals that public utilities in the same U.S. region as Austin have a General Fund transfer almost identical to that in Austin.²

² American Public Power Association, Payments and Contributions by Public Power Distribution Systems to State and Local Governments, 2010 Data, Washington, D.C.: APPA, February 2012.

City With Electric Utility	Return on Total Transfer (ROI Investment and General Transfer (ROI) Administrative costs)		# of Customers	% of Customers in Survey	
City of Garland	9.1%	14.7%	68,001	4%	
San Antonio (CPS Energy)	NA	13.1%	713,386	47%	
Austin Energy	8.3%	12.3%	415,128	27%	
City of Georgetown	10.4%	11.6%	21,073	1%	
City of Denton	7.8%	11.3%	44,669	3%	
City of San Marcos	7.5%	10.7%	19,932	1%	
City of College Station	7.2%	9.6%	35,803	2%	
City of Bryan	6.1%	6.4%	48,158	3%	
Brownsville Public Utilities Board	6.6%	NA	45,170	3%	
City of Lubbock	6.2%	NA	79,881	5%	
City of New Braunfels*	4.9%	NA	29,370	2%	
TOTAL			1,520,571		

*Combined electric and water

In fiscal year 2011, 49 Texas cities collected about \$726 million from their municipal utilities to assist their General Funds. Two-thirds of this came from the 11 municipally owned electric utilities in this survey. It is probable that at least \$100 million of this is for administrative support from General Funds to the utility that is commingled and could not be broken out. (Most of this is from San Antonio's electric utility transfer.)

Most cities, including Austin, are somewhat transparent in identifying G&A costs. It is a common practice in many municipal governments to have an annual accounting study to quantify G&A support costs. But this is not universal, and it is beyond the scope of this report to do such an analysis for the cities that commingle ROI and G&A funds.

Appendix A: Municipal Utilities With Higher Rates Outside City Limits

Below is a list of municipalities that have at least one public utility whose rates are higher outside their city limits than inside their city limits. Documentation for this assertion is provided.

City (in order of population)	Utilities Higher Outside City Limits	Documentation of Rates
San Antonio	Water/Sewer	http://www.saws.org/service/rates/Resident.cfm
Ft. Worth	Water/Sewer	http://fortworthtexas.gov/water/info/default.aspx?id=79858
		http://fortworthtexas.gov/water/info/default.aspx?id=79862&ekmensel=73b29971_1308_2390_79862_1
Corpus Christi	Water/Sewer/Gas	http://www.cctexas.com/?fuseaction=main.view&page=267 (Stormwater rate of \$2.21/M gallons not included out of city)
Garland	Water/Sewer	http://codes.franklinlegal.net/codes-flp/ – Code of ordinances>Utility rates and fees>Rates and fees>Water service rates
Amarillo	Water	http://www.amarillo.gov/?page_id=939
Brownsville	Water	http://municode.com/Library/TX – Utilities>rates and charges>sewer>Sec 102-151
Pasadena	Water/Sewer	http://municode.com/Library/TX – Water, sewers, and sewage>water rates prescribed
McKinney	Water	http://municode.com/Library/TX – Appendix A Schedule of Fees>Sec. 110-142
Killeen	Water/Sewer	http://www.killeentexas.gov/pdf/kub/kubRates10-2010.pdf
Waco	Water/Sewer	http://www.wacowater.com/rates2011.html
Beaumont	Water/Sewer	http://codes.franklinlegal.net/codes-flp/ – General ordinances>Utilities>water and sewer regulations>generally
Abilene	Water/Sewer	http://www.abilenetx.com/feeschedule/feeschedule.htm#watermultiple
Frisco	Water	http://www.friscotexas.gov/departments/utilitybilling/Pages/ServiceRates.aspx – View the ordinance, No. 11-09-45
Denton	Water/Sewer	http://www.cityofdenton.com/index.aspx?page=328
Midland	Water/Sewer	http://municode.com/Library/TX – Municipal code>Departments>Water department>3-1-2 Rates
Wichita Falls	Water/Sewer	http://municode.com/Library/TX – Code of ordinances>utilities>water service>rates and charges>Sec. 106-126>g
		Code of ordinances>utilities>sewer service>rates>g
Odessa	Water/Sewer	http://www.odessa-tx.gov/index.aspx?page=267
Round Rock	Water/Sewer	http://municode.com/Library/TX – Code of ordinances>Chapter 44 - Utilities>Article II. Water and Sewer Rates
Tyler	Water/Sewer/Trash	http://www.amlegal.com/nxt/gateway.dll?f=templates&fn=default.htm&vid=amlegal:tyler_tx – Chapter 19>Sec 19.60 and 64
San Angelo	Water	http://codes.franklinlegal.net/codes-flp/ – Utilities>Sec. 11.304 for water
Pearland	Water/Sewer	http://www.ci.pearland.tx.us/index.asp?Type=B_BASIC&SEC={17F909FB-8BFF-48BD-B201-010B5C6E5F99}
Allen	Water/Sewer	http://municode.com/Library/TX – Code of ordinances>utilities>in general>sec 14.5 (6) and 14-6 (6)
Longview	Water/Sewer	http://water.longviewtexas.gov/water-rates
		http://water.longviewtexas.gov/sanitation-rates
Sugar Land	Water/Sewer	http://municode.com/Library/TX – Public Property and Services>Water and Wastewater>rates and charges>Sec. 5-248
Edinburg	Water/Sewer/Trash	http://www.cityofedinburg.com/utilities-billing.php
		http://www.amlegal.com/library/tx/edinburg.shtml ->Titlte V: Public Works->Chapter 51: Solid Waste Collections->Section 51.8
Mission	Water	http://www.missiontexas.us/city-departments/utility-billing-collections
Bryan	Water/Sewer/Electric	http://www.bryantx.gov/departments/?name=water
_		http://btutilities.com/Residential/BillCalculator.aspx
Baytown	Water/Sewer	http://municode.com/Library/TX – Code of ordinances>utilities>water service>rates
		Code of ordinances>utilities>sewer servicesewer service charge
Temple	Water	Provided by Tiffany Yepna with Water Utility Billing Office
Harlingen	Water/Sewer	http://www.hwws.com/info/Rate%20Schedule%20water%20and%20sewer%202011.pdf
Flower Mound	Water/Sewer	From Misty Nelson, Utility Account Manager

Public Citizen

Victoria	Water/Sewer	http://library.municode.com/ – Chapter 24 - Fees >> Article IV Water and Wastewater Rates
New Braunfels	Water/Sewer	http://municode.com/Library/TX – Rates–>Water Rates
Mansfield	Water	http://www.mansfield-tx.gov/efiles/Departments/Utilities/water/feeschedule.pdf
Conroe	Water/Sewer	http://www.cityofconroe.org/Utility-Billing/utility-billing-home-page.html
Port Arthur	Water	http://municode.com/Library/TX – Code of ordinances>utilities>Water>service charges and billing>110.91-110.92
Euless	Sewer	http://municode.com/Library/TX – Fees>Sec 30-35
Galveston	Water/Sewer	http://municode.com/Library/TX – Water, sewer, and sewer disposal>waterworks>rates and charges
Georgetown	Water/Trash	http://billing.georgetown.org/rates/
Pflugerville	Sewer/Trash	http://www.pflugervilletx.gov/documents/332/Water-Sewer-Garbage%20Rat_1.PDF
Grapevine	Water/Sewer	http://municode.com/Library/TX – Code of ordinances>utilities and services>water and sewers>Sec 25.41-42
San Marcos	Water/Sewer	http://www.sanmarcostx.gov/index.aspx?page=141
Wylie	Water/Sewer	http://www.wylietexas.gov/CityHall/Services/utility_billing/water_and_sewer_rates.php
Keller	Water/Sewer	http://municode.com/Library/TX – Code>waters and sewers>sanitary sewer rates>Sec. 19-930
Huntsville	Water/Sewer/Trash	http://www.huntsvilletx.gov/egov/docs/1329926480_139739.pdf
Sherman	Water/Sewer	http://codes.franklinlegal.net/codes-flp/ – Utilities>Utility billing>water rates>Sec. 13.07.003 b
Hurst	Water	http://municode.com/Library/TX – Code>utilities>water and sanitary sewers>generally> Sec. 26-22 3a&b
Texarkana	Water/Sewer	http://municode.com/Library/TX – Code of ordinances>water and sewers>water and sewer charges>Sec. 29-19 3 and b
		Code of ordinances>water and sewers>water and sewer charges>Sec. 29-21 b
The Colony	Water/Sewer	http://www.ci.the-colony.tx.us/depts/finance/utility/Documents/201010_Utility_Rates.pdf
Friendswood	Water/Sewer	http://www.ci.friendswood.tx.us/index.cfm?fuseaction=content.faq&faqTypeID=40
Weslaco	Water	http://municode.com/Library/TX – Code of ordinances>utilities>service charges>water rates prescribed
Del Rio	Water/Sewer/Trash	http://www.cityofdelrio.com/DocumentView.aspx?DID=610
Lufkin	Water/Sewer/Trash	http://cityoflufkin.com/uc/pdfs/utilityrates.pdf
		http://www.amlegal.com/library/tx/index.shtml – Title V: Public Works–>Chapter 50–>Rates and Charges
La Porte	Water/Sewer	Information from Brian Sterling, GIS Manager with Clty of LaPorte
Nacogdoches	Water/Sewer	http://www.ci.nacogdoches.tx.us/pdf/watersewer.pdf
Copperas Cove	Water	http://municode.com/Library/TX – Appendix C – Schedule of Fees
Deer Park	Water/Sewer	http://municode.com/Library/TX – Code of ordinances>utilities>water and sewer>Sec. 106-37e
Schertz	Water/Sewer	http://municode.com/Library/TX – Code of ordinances>utilities>water service>water rates established>e
Rosenberg	Water/Sewer	http://municode.com/Library/TX – Code of ordinances>utilities>sanitary sewer>rates and charges>Sec. 29-135
		Code of ordinances>utilities>water>water service>Sec. 29-50d
Waxahachie	Water/Sewer	http://municode.com/Library/TX – Code of ordinances>utilities> rates and charges>Sec. 33-36c
Cleburne	Water/Sewer	http://www.amlegal.com/library/tx/index.shtml – Title V–>Chapter 51–>51.030

Appendix B: Sources

Information for this report was provided by the following people and sources. Cities are listed in order of population.

Houston

Sandra Jackson, Solid Waste Management, Department Public Information Office

Tam Nguyen, Administrative Assistant,

Administration & Regulatory Affairs Alvin Wright, Senior Staff Analyst, Public Information Officer, Public Works & Engineering Department, Office of the Director

San Antonio

Dan Crowley, Director of Financial Planning, San Antonio Water System Frances M. Flores, CP, Certified Paralegal, City Public Service Energy, Legal Services Division Budget for FY 2011

Dallas

Vera L. Bonner, Open Records Coordinator, Sanitation Services Charles Friend, Dallas Water Utilities Administration

Terry S Lowery, Assistant Director, Business Operations, Dallas Water Utilities

Austin

Carlos Cordova, Corporate Communications, Austin Energy Suzanne Gilchrist, Public Information Specialist Senior, Austin Water Utility Budget for FY 2011

Ft. Worth

Skipper Shook, Sr. Utility Rate Analyst, Fort Worth Water and Wastewater

El Paso

Bob Andron, General Counsel, El Paso Water Utilities

Marcela Navarrete, CPA| Vice President, Strategic, Financial & Management Services, City of El Paso

Arlington

Medria Browhow, Financial Administrator, Arlington Water Utilities

Corpus Christi

Martha A. Messer, CPA, Chief Accountant

Plano

Stephanie Foster, Customer & Utility Services Manager Mark Israelson, Office of Policy and Government Relations, Customer Utility Services

Casey Srader, Budget Manager

Laredo

Carla Robles, Water Conservation Planner Carl Schwing, Asst. Utilities Director Melissa A. Vidal, Assistant City Attorney

Lubbock

Dana Box, Customer Service Manager, Lubbock Power & Light Chris Sims, Public Information Officer, Lubbock Power and Light Celia Webb, Executive Assistant to the City Manager, City of Lubbock Budget for FY 2011

Garland

David Schuler, Finance Director Budget for FY 2011

Irving

Bret W. Starr, Budget Administrator

Amarillo

Michelle Bonner, Finance Director

Grand Prairie

Cathy Dimaggio, City Secretary Ron McCuller, Public Works Director Robert Myers, Financial Analyst Patricia Redfearn, Solid Waste and Recycling Manager

Brownsville

Nancy Tello, Records Manager, Brownsville Public Utility Board Budget for FY 2011

Pasadena

Wayne Long, City Controller

Mesquite

Dianna Childs, Executive Secretary, City Secretary's Office Ted Chinn, Managing Director of Administrative Services

McKinney

Joe Williams, Assistant City Manager

McAllen Gary Henrichson. Assistant City Attorney

Killeen Linda Pemberton, Paralegal

Waco June Skerik, Budget Director

Carrollton Pamela Hodges, Controller

Beaumont Todd Simoneaux, City Controller Hani Tohme, Director, Water Utilities Department

Abilene Mindy Patterson, Director of Finance

Frisco Danny Collier, Assistant Finance Director Jeremy Starritt, Environmental Services Manager

Denton Jennifer Walters, City Secretary/Public Information Coordinator Budget for FY 2011

Midland Ryan Stout, Multimedia Developer

Wichita Falls Jim Dockery, Assistant City Mgr/CFO

Odessa Andrea Goodson, Public Information Coordinator

Round Rock Chris Childs, Budget Analyst

Richardson Keith Dagen, Assistant Director of Finance

Tyler Greg Morgan, Managing Director, Utilities & Public Works

Lewisville Kathy R. Hageman, Paralegal, City Attorney's Office

College Station Carol Baker-Roach, Utility Administration Manager Courtney Kennedy, Budget Supervisor Carol Thompson, Budget & Financial Reporting Manager Budget for FY 2011

The Woodlands No Public Utility

San Angelo Morgan Trainer, Budget Manager FY 2011 Budget

Pearland Cyndi Martinez, Customer Service Supervisor Rick Overgaard, Assistant Director of Finance Fatima Uwakwe, Accounting Supervisor

Allen Shelley George, City Secretary

League City Karen Park, Budget Manager

Longview Shelly Ballenger, City Secretary Angela Coen, Finance Director

Sugar Land Robin Hicks, Administrative Manager, Office of the City Secretary

Edinburg Joe Rios, Records Supervisor

Mission Guillermo Seguin, Deputy City Manager

Bryan Joe Hegwood, CFO, BTUtilities Budget for FY 2011

Baytown Leticia Brysch, City Clerk Carl Currie, Comptroller

Pharr Carlos Montemayor, Accountant, Finance Department Hilda Pedraza, City Clerk

Missouri City No Public Utility

Temple FY 2012 City Budget Atascocita No Public Utility

Harlingen Elena Garza, City Secretary

Flower Mound Tammy Wilson, Director of Accounting & Budget

North Richland Hills Angel Bellard, Utility Service Manager

Victoria Andrew Jacob, Assistant Director, Finance

New Braunfels Dana Butrym, New Braunfels Utilities Debi Korinchock, Support Services Director Gretchen Reuwer, NBU Communications Manager CAFR for FY 2011

Mansfield Joe Smolinski, Director of Utilities

Conroe Collin Boothe, CGFO , Assistant Director of Finance

Rowlett Stacey Chadwick, Interim City Secretary

Spring No Public Utility

Port Arthur Deborah Echols, Director of Finance Kelly Eldridge, Director of Port Arthur Utility Operations

Euless Kim Sutter, City Secretary

DeSoto Laura Hallmark, City Secretary

Cedar Park LeAnn Quinn, City Secretary

Galveston Judy Murphy, Interim Finance Director

Georgetown Chris Foster, Chief Financial Analyst Lisa Haines, Chief Accountant Budget for FY 2011 **Bedford** Michael Wells, City Secretary

Pflugerville Lauri Gillam, Assistant City Manager

Grapevine Jodi C. Brown, City Secretary

Texas City Nick Finan, City Secretary

Cedar Hill Hardy Browder, Finance Director

San Marcos Steve Parker, Director of Finance Elizabeth Trevino, Records Management Program Administrator Budget for FY 2011

Haltom City Art Camacho, City Secretary

Wylie Jeff Butters, Assistant City Manager Carole Ehrlich, City Secretary

Keller Jonathan Phillips, Management Assistant

Coppell Chad Beach, Asst. Director of Finance

Huntsville Lee Woodward, City Secretary

Duncanville Richard Summerlin, Finance Director

Sherman Mary Lawrence, Controller

Channelview No Public Utility

Rockwall Mary Smith, Director of Finance

Hurst Candy Herrington, Assistant to City Secretary

Burleson Cathy Bourg, Deputy City Secretary **Texarkana** Kerry Meredith, City Secretary

Lancaster Sheree Haynes, Finance Director

The Colony David Cranford, Director of Finance Christie Wilson, City Secretary

Friendswood Susan Ballard, Records Clerk, City Secretary's Office

Weslaco David Salinas, Public Utilities Director

Del Rio Manuel Chavez, Finance Director

Lufkin Kara Atwood, City Secretary Belinda Southern, Director of Finance

San Juan Ramiro Lopez, Director of Finance

La Porte Bonnie Garrison, Records Specialist Traci Leach, Assistant City Manager

Nacogdoches Jim Sparks, Finance Director

Copperas Cove Ryan D Haverlah, Budget Director

Socorro No Public Utility

Deer Park Tracy McBride, Purchasing Coordinator

Schertz Robert J. Galindo, Assistant Director of Finance

Rosenberg Linda Cernosek, City Secretary

Waxahachie Charlie Harris, Director of Finance

Cleburne Jenny Hundt, Budget Department

Appendix C: Selected Analysis of Municipal Utilities in Large Texas Cities

Code: D = Drainage E = Electric NG = Natural Gas S = Solid Waste & Recycling W = Water/wastewater

*=Notes at bottom for details on various cities

General Fund transfers are usually for Return on Investment. If General and Administrative costs (G&A) cannot be broken out, this in noted below.

City	Population	Utilities	General Fund Transfer	Transfer to General Fund	Profit Made Out of City	Utility Serves Out of City	Higher Rates Out of City
TOTAL			\$726,038,134	49	35	71	61
Houston	2,099,451	W	NA				
	,, -	S	NA				
San Antonio	1,327,407	Е	\$303,482,000	V	V	V	V
		W	\$10,926,000			-	
Dallas	1,197,816	W	\$37,200,000	V	V	V	
		S	NA				
Austin	790,390	E	\$103,000,000	V	V	V	
		W	\$35,484,438				
Ft. Worth	741,206	W	\$12,322,546	V	V	V	V
		S	\$4,483,971				
El Paso	649,121	W	\$10,428,585	V	V	V	
Arlington	365,438	W	\$7,092,049		V		
Corpus Christi	305,215	NG, W, S, D	\$6,000,000			V	V
Plano	259,841	W	\$7,837,521		V	V	
		S	\$892,568				
Laredo	236,091	W	NA			V	
		S	NA				
Lubbock	229,573	E	\$11,689,598	V	V	V	
		W	\$10,417,568				
		S	\$2,056,727				
Garland	222,013	E	\$19,451,298	V	V	V	V
		W	\$8,706,919				
		S	\$698,461				
Irving	216,290	W	NA				
		S	NA				
Amarillo	185,743	W	\$1,642,486	V	V	V	٧
Grand Prairie	175,960	W	\$2,092,534				
		S	\$306,168				
Brownsville	175,023	E	\$8,415,202	V	V	V	V

Public Citizen

		w	\$4,666,211				
Pasadena	149,043	W	NA			V	V
Mesquite	139,824	W	NA			V	
McKinney	131,117	W	NA			V	V
McAllen	129,877	W	NA			V	
		S	NA				
Killeen	127,921	W	\$2,347,492	V	٧	V	V
		S	\$1,022,184				
Waco	124,805	W	\$4,513,552	V	٧	V	V
Carrollton	119,097	W	\$2,392,321	√			
		S	\$828,900				
Beaumont	118,296	W	\$6,730,000	V	٧	V	V
		S	\$1,806,000				
Abilene	117,063	W	NA	V	٧	V	V
		S	\$2,000,000				
Frisco	116,989	W	NA	V		V	V
		S	\$285,000				
		D					
Denton	113,383	Е	\$10,022,554	V	٧	V	V
		W	\$2,245,525				
		S	\$1,038,156				
Midland	111,147	W	\$3,150,000	V	٧	V	V
			\$350,000				
Wichita Falls	104,553	W	\$914,800	V	V	V	V
		S	\$709,613				
Odessa	99,940	W	\$2,547,838	V	٧	V	V
		S	\$1,047,388				
Round Rock	99,887	W	NA			V	V
Richardson	99,223	W	\$2,375,638	V	V		
		S	\$571,307				
Tyler	96,900	W	\$1,615,244	V	٧	V	V
,	·	S	\$470,401				
Lewisville	95,290	W	\$1,386,391	V			
College Station	93,857	Е	\$7,309,891	√			
U	,	W	\$1,516,803	_			
		S	\$559,596				
The Woodlands	93,847	-	SERVED BY MUDS	ili ka			
San Angelo	93,200	W	-			van and an	V
0	-,	S					
Pearland	91,252	W	NA			√	V

Allen	84,246	W	NA			V	V
		S	NA		_		_
League City	83,560	W	NA			V	
Longview	80,455	W	NA			V	√
		S	NA		_		
Sugar Land	78,817	W	NA			V	√
		S	NA				
Edinburg	77,100	W	NA		V	V	√
		S	\$1,514,289		_		
Mission	77,058	W	NA		Non-profit	V	√
		S	NA				
Bryan	76,201	E	\$9,049,304	V	V	V	V
		W	\$3,113,000				
		S	\$1,141,000				
Baytown	71,802	W	NA			V	V
		S					
Pharr	70,400	W	NA			V	
Missouri City	67,358	SERVED BY MUD	S AND PRIVATE COMPANIES	NXA 🛛			
Temple	66,102	W	\$1,319,444	V	V	V	V
		S	NA				
Atascocita	65,844	SERVED B	Y HOUSTON & MUDS				
Harlingen	64,849	W	NA			V	V
Flower Mound	64,669	W	NA			V	
	- ,	D					
North Richland Hills	63,343	W	NA				
Victoria	62,592	W	\$2,271,000	V	V	V	V
	- ,	S	\$506,300				
New Braunfels	57,740	E	\$5,800,000	V	V	V	V
	-, -	W	1-,				
Mansfield	56,368	W	NA			V	V
Conroe	56,207	W	\$377,177	V	V	V	
Rowlett	56,199	W	\$2,109,193	√		V	
Spring	54,298		ED BY HOUSTON				
Port Arthur	53,818	W	NA	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~		V	V
	/	S					
Euless	51,277	W	\$927,201	V	V	V	V
DeSoto	49,047	W	\$1,266,051	√			
Cedar Park	48,937	W	\$930,798	√			
Galveston	47,743	W	\$400,000	√	√	V	V
D			. ,				

Public Citizen

Notes

San Antonio

Electric is up to 14% of gross revenue. G&A is not tracked. Water is a 2.7% gross revenue. G&A is not tracked. San Antonio Water System serves 16 other cities; 6 of them receive a franchise fee of 2%; 6 also get rates of in-city customers because they have adopted SAWS conservation rules or for some other consideration.

Corpus Christi

These utilities usually function as non-profits. In FY 2011, there was a one-time transfer (\$6 million) from the Drainage utility to the General Fund.

Plano

The Solid Waste transfer is based on 7% of Residential Collection, Special Refuse Collection and Landscape Bag revenues. G&A is not tracked.

Laredo

The transfer to the General Fund is erratic and cannot be quantified for 2011

Brownsville

Economic Assistance from electric utility (\$2.5 million) was a one-time transfer to the General Fund in 2011 for emergency situation.

Mesquite

There is a transfer of \$4,550,000. However, the money has been fixed at this amount since 2003 and is not for any specified purpose. G&A is not tracked.

Abilene

In 2011, there was a \$2 million transfer from the landfill to the General Fund. The landfill serves out of city customers.

Victoria

10% transfer of gross revenues on water; G&A is not tracked. 15% transfer of gross revenues on Solid Waste; G&A is not tracked.

New Braunfels

ROI is for combined Electric and Water utilities.

Cedar Hill

4.5% franchise fee equivalent for water; G&A is not tracked.

San Juan

G&A not broken out.

Schertz

G&A not broken out. December 2012