BEFORE THE

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Pennsylvania Public Utility Commission

:

R-2015-2468981
Office of Consumer Advocate

:

C-2015-2475585
Office of Small Business Advocate

:

C-2015-2477974
Philadelphia Area Industrial Energy Users Group
:

C-2015-2480912

:

v.

:

:

PECO Energy Company—Electric Division

:

PREHEARING CONFERENCE ORDER #3
By Notice dated April 27, 2015, an Initial Prehearing Conference was scheduled for Monday, May 11, 2015, at 10 a.m. regarding this proceeding. The Prehearing Conference convened as scheduled. The parties were connected telephonically between Philadelphia and Harrisburg. The following parties were present:

Romulo Diaz, Esquire, PECO Energy Company (PECO or Company)

Jack R. Garfinkle, Esquire (PECO)

W. Craig Williams, Esquire (PECO)

Anthony C. DeCusatis, Esquire (PECO)

Brooke E. McGlinn, Esquire (PECO)

Jennedy Johnson, Esquire, Bureau of Investigations and Enforcement (I&E)

Colin Scott, Esquire (I&E)

Philip Kirchner, Esquire (I&E)
Aron J. Beatty, Esquire, Office of Consumer Advocate (OCA)

Brandon Pierce, Esquire (OCA)

Elizabeth Rose Triscari, Esquire, Office of Small Business Advocate (OSBA)

Charis Mincavage, Esquire, Phila. Area Industrial Energy Users Group (PAIEUG)

Adeolu Bakare, Esquire (PAIEUG)

Scott Schwarz, Esquire, City of Philadelphia (City)
Harry S. Geller, Esquire, Coalition for Affordable Utility Services and Energy Efficiency in Pennsylvania (CAUSE-PA)

Elizabeth R. Marx, Esquire (CAUSE-PA)

Josie B. H. Pickens, Esquire, Action Alliance of Sr. Citizens of Greater Phila. and Tenant Union Representative Network (Action Alliance and TURN)

Thu Tran, Esquire (Action Alliance and TURN)

Joseph B. Minott, Esquire,
 Clean Air Council (CAC)

E. Logan Welde, Esquire (CAC)

Benjamin Z. Hartung, Esquire (CAC)

David R. Wooley, Esquire, The Alliance for Solar Choice (TASC)

Kathleen Barksdale, Esquire U.S. General Services Administration (GSA)

Julie Holvik, Esquire (GSA)

Leonard Lucas, Esquire (GSA)

Administrative Law Judge (ALJ) Angela Jones stated there were six (6) Petitions to Intervene pending at this proceeding:

(1) Petition to Intervene filed by Action Alliance and TURN;

(2) Petition to Intervene filed by CAC;
(3) Petition to Intervene filed by CAUSE-PA;

(4) Petition to Intervene filed by the City;

(5) Petition to Intervene filed by GSA; and

(6) Petition to Intervene filed by TASC.

No objection was made to the Petitions to Intervene and the petitions are granted.

ALJ Jones addressed the Motion for Pro Hac Vice thanking TASC for its presentation but concerned that a waiver needed to be presented in compliance with Pennsylvania Rules of Civil Procedure No. 1012.1. Subsequently, Mr. Minott informed the undersigned ALJ that there is a waiver for procedures before agencies. Consequently, the Pro Hac Vice Motion for TASC is granted.

ALJ Jones also recognized that Mr. Lucas would need a Motion Pro Hac Vice to participate as an attorney in this proceeding. Both Ms. Barksdale and Ms. Holvik affirmed that GSA would provide the required documents. On May 13, 2015, Ms. Barksdale sponsored a Motion Pro Hac Vice for Leonard Lucas, Esquire. The GSA Pro Hac Vice Motion is granted subject to any timely objections.
There was some discussion on the procedural schedule for this proceeding. Ms. Johnson on behalf of I&E, requested that the evidentiary hearings be held in Harrisburg. There was the request from the City, Action Alliance and TURN, and CAC to have the hearings in Philadelphia as that location is in the service territory of PECO. Because of the mandate from the Commission as represented by Ms. Johnson that budget constraints are to be considered when an evidentiary hearing involves I&E to convene in Harrisburg to minimize travel expenses of the Commission, the evidentiary hearings are to be held in Harrisburg. There was also discussion on the number of public input hearings. The parties agreed to five public input hearings. The procedural schedule is as follows:

Subject

Due Date

Rate Case Filing

March 27, 2015

Prehearing Conference

May 11, 2015

PECO’s Supplement Direct

May 22, 2015

Testimony

Technical Conference #1

May 22, 2015

Technical Conference #2

June 3, 2015

Public Input Hearings

June 8-15, 2015

Bucks County

June 8, 2015, 7 p.m.

Phila. Library

June 9, 2015, 10 a.m.

Phila. Armory

June 9,
2015, 7 p.m.

Worcester

June 10, 2015, 7 p.m.

Ridley Twp.

June 15, 2015, 7 p.m.

Subject

Due Date

Non-Company Direct Testimony

June 23, 2015
Settlement Conference #1

June 30, 2015

Settlement Conference #2

July 14, 2015

Rebuttal Testimony

July 21, 2015
Settlement Conference #3

July 28, 2015

Surrebuttal Testimony

August 4, 2015

Oral Rejoinder Testimony and

August 11-14, 2015
Hearings

Evidentiary Record Closes

August 14, 2015

Main Briefs

September 1, 2015

Reply Briefs

September 11, 2015

The Commission will use best efforts to successfully implement this schedule. Specific locations where not indicated for the public input hearings will be provided by hearing notice separately. The Company also has an obligation to make sure that these public input hearings are appropriately and timely advertised in the local areas. The evidentiary hearings will begin at 10 a.m. on August 11, 2015 and 9 a.m. on August 12-14, 2015.
The OCA and PECO proposed modifications to the Commission’s discovery rules. After discussion the following items were agreed upon as modifications to the Commission’s discovery rules at Title 52 of the Pennsylvania Code, Subpart A, Subchapter D, 52 Pa.Code § 5.321 et seq.:
1. Answers to written interrogatories are to be served in-hand within ten (10) calendar days of service of the interrogatories. Discovery and discovery-related pleadings propounded after 12:00 noon on a Friday or after 12:00 noon on any business day immediately preceding a state holiday will be deemed served on the next business day for purposed of determining the due date of the responses and responsive pleadings.

2. Objections to interrogatories are to be communicated orally within three (3) days of service; unresolved objections are to be served on the Administrative Law Judge in writing within five (5) days of service of the interrogatories.
3. Motions to dismiss objections and/or direct the answering of interrogatories are to be filed within three (3) calendar days of service of written objections.
4. Answers to motions to dismiss objections and/or directing the answering of interrogatories shall be filed within three (3) calendar days of service of such motions.
5. Responses to requests for documents production, entry for inspection, or other purposes are to be served in-hand within ten (10) calendar days of service.
6. Requests for admission are deemed admitted unless answered within ten (10) calendar days or objected to within five (5) calendar days of service.
7. When an interrogatory, request for production, request for admission or motion is served after 12:00 p.m. on a Friday or the day before a holiday, the appropriate response period is deemed to start on the next business day.
8. Interrogatories, requests for production and requests for admissions that are objected to but which are not made the subject of a motion to compel will be deemed withdrawn.
9. Pursuant to 52 Pa. Code §5.341(b), neither discovery requests nor responses thereto are to be served on the Commission or the Administrative Law Judge, although a certificate of service may be filed with the Commission’s Secretary.
10. Discovery requests, motions to compel and responses are to be served electronically as well as on paper.

It is suggested that any tables regarding the rate filing calculations be served on the parties at least seven (7) days before the record closed date. This action allows all the parties to follow the same sequence for the tables and avoids confusion in comparing tables.

The undersigned ALJ, consistent with Commission regulations at 52 Pa.Code §§ 1.54(b)(3) and (4), agrees to be served electronically with several conditions: (1) any testimony must be in Word compatible format (Adobe is not acceptable however a Word file along with an Adobe file of the same testimony is acceptable); (2) electronic service must be followed by a hard copy sent through either first class mail or overnight delivery; and (3) if the content is greater than 5 megabytes, the e-mail must be broken up into smaller transmissions. The list of parties of record and the corresponding e-mail addresses are contained in the service list for this Prehearing Order.
ALJ Jones requested counsel for PECO to coordinate and to submit no later than 48 hours prior to the scheduled opening day of the evidentiary hearings a matrix of witnesses that are to be presented at the evidentiary hearings. The matrix is to include the order of witness presentation for each day, whether the witness is to be presented in the morning or afternoon, and at the discretion of counsel, an estimate of the amount of cross examination, if any, by each party.

Lastly, the Commission addressed procedure concerning pre-served testimony by Implementation Order, Docket No. M-2012-2331973 (entered January 10, 2013). Consistent with the Implementation Order, parties submitting pre-served testimony in proceedings pending before the Commission pursuant to 52 Pa. Code § 5.412(f) shall be required, within thirty (30) days after the final hearing in an adjudicatory proceeding, to either e-file with or provide to the Secretary’s Bureau a Compact Disc (CD) containing all testimony furnished to the court reporter during the proceeding. Parties to this proceeding are reminded to comply with the Implementation Order.

THEREFORE;

IT IS ORDERED:

1. That the following Complaints have been filed:

a. On April 6, 2015, by the Office of Consumer Advocate at Docket No. C-2015-2475585;
b. On April 16, 2015, by the Office of Small Business Advocate at Docket No. C-2015-2477974; and

c. On May 6, 2014, by the Philadelphia Area Industrial Energy Users Group at Docket No. C-2015-2480912.

2. That pursuant to 52 Pa.Code §§ 5.32 and 5.61, complaints filed against the pending general rate increase, despite receiving a separate docket number, are considered to be docketed with the proceeding and need not be consolidated with the Commission’s investigation or answered by the respondent.

3. That the procedural schedule for this matter is established consistent with the content of this Order as:

Subject

Due Date

Rate Case Filing

March 27, 2015

Prehearing Conference

May 11, 2015

PECO’s Supplement Direct

May 22, 2015

Testimony

Technical Conference #1

May 22, 2015

Technical Conference #2

June 3, 2015

Public Input Hearings

June 8-15, 2015

Bucks County

June 8, 2015, 7 p.m.

Phila. Library

June 9, 2015, 10 a.m.

Phila. Armory

June 9,
2015, 7 p.m.

Worcester

June 10, 2015, 7 p.m.

Ridley Twp.

June 15, 2015, 7 p.m.

Non-Company Direct Testimony

June 23, 2015

Settlement Conference #1

June 30, 2015

Settlement Conference #2

July 14, 2015

Rebuttal Testimony

July 21, 2015

Settlement Conference #3

July 28, 2015

Surrebuttal Testimony

August 4, 2015

Oral Rejoinder Testimony and

August 11-14, 2015

Hearings

Evidentiary Record Closes

August 14, 2015

Main Briefs

September 1, 2015

Reply Briefs

September 11, 2015

4. That the parties shall not file testimony with the Commission, but may file a certificate of service.

5. That the parties comply with the Commission’s requirements for preparation and service of written testimony. 52 Pa.Code § 5.412. These requirements include, but are not limited to written testimony must be accompanied by all exhibits upon which it relates. Written testimony shall be marked sequentially. Written testimony should be accompanied with a verified statement.
6. That any motions with respect to, or objections to, written testimony must be presented in writing no later than three days prior to the day that the witness sponsoring that testimony is scheduled to testify. Answers to such motion or objections may be filed within three days or sooner if circumstances warrant. Oral motions, other than for good cause, shall not be accepted.

7. That parties shall comply with the provisions of 52 Pa.Code § 5.243(e), which prohibit the introduction of evidence during rebuttal which should have been included in the party’s case-in-chief or which substantially varies from the party’s case-in-chief, unless the party is introducing evidence in support of a proposed settlement.

8. That the evidentiary hearing will be held in Harrisburg. The initial day will commence at 10:00 a.m.; subsequent days to start at 9:00 a.m. unless otherwise directed by the presiding officer. Parties will cooperate with PECO Energy Company to complete the daily witness listing and cross-examination matrix as directed.

9. That the discovery rules are modified consistent with the discussion contained herein.

10. That the parties shall stipulate to any matter they reasonably can to expedite this proceeding, lessen the burden of time and expenses in litigation on all parties and conserve administrative hearing resources. 52 Pa.Code §§ 5.232 and 5.234. All stipulations entered into by the parties shall be reduced to writing, signed by the parties to be bound thereby, and moved into the record during the hearings in this case. An exception to this requirement may occur; however, good cause must be shown. If good cause is shown, an oral presentation of a stipulation is permissible, followed by further direction from the presiding officer, which may include a written presentation.

11. That the evidentiary hearings in this matter constitute formal legal proceedings and will be conducted in accordance with the Commission’s Rules of Administrative Practice and Procedure, as well as the rules of evidence as applied to administrative hearings.

12. That the Petition to Intervene filed on behalf of Action Alliance of Senior Citizens of Greater Philadelphia and Tenant Union Representative Network is granted.

13. That the Petition to Intervene filed on behalf of Clean Air Council is granted.

14. That the Petition to Intervene filed on behalf of the Coalition for Affordable Utility Services and Energy Efficiency in Pennsylvania is granted.

15. That the Petition to Intervene filed on behalf of the City of Philadelphia is granted.

16. That the Petition to Intervene filed on behalf of the U.S. General Services Administration is granted.

17. That the Petition to Intervene filed on behalf of the Alliance of Solar Choice is granted.

18. That petitions to intervene, if not defective on their face, shall be deemed granted if not objected to within three business days after filing. If objected to, such pleadings will be addressed by Order.

19. That the Motion Pro Hac Vice sponsored by Joseph O. Minott, Esquire for David Woolery and Jack Schlesinger of the Alliance of Solar Choice is granted. Mr. Minott is the attorney of record for the Alliance of Solar Choice.

20. That the Motion Pro Hac Vice sponsored by Kathleen Barksdale, Esquire for Leonard Lucas of the U.S. General Services Administration is granted subject to any timely objections. Ms. Barksdale is the attorney of record for the U.S. General Services Administration.

21. That pursuant to 52 Pa.Code § 1.54, parties may arrange service among themselves as they agree, and may limit the service of documents to parties who indicate they do not wish to be served such documents.
22. That all briefs shall comply with the requirements of 52 Pa.Code §§ 5.501 and 5.502, and must contain the following content in addition to the content set forth in
52 Pa.Code § 5.501(a):
a. Table of contents;

b. History of the proceeding;

c. Discussion

d. Appendices containing the following:

i. Proposed findings of facts with record citations to transcript pages or exhibits where supporting evidence appears;

ii. Proposed conclusions of law with citations to supporting statutes, regulations or relevant case law; and

iii. Proposed ordering paragraphs specifically identifying the relief sought.

23. That all briefs are to comply with the “Special Instructions for Briefs and Exceptions in Major General Rate Increase Proceedings” attached in Appendix A of this Order.

24. That if a party does not file a reply brief, it will be assumed that the party does not dispute the assertions, contentions or arguments made by any opposing party to its main brief. While it is not necessary in a reply brief to repeat a particular argument or discussion contained in the main brief, the reply brief should note where the responsive argument is located in the main brief and how it responds to the other parties’ assertions, contentions or arguments.

25. That any brief not filed and served on or before the date due will therefore not be accepted for filing except by permission for good cause shown.

26. That the parties are to confer among themselves in an attempt to resolve all or some of the issues associated with this proceeding. The parties are reminded it is the Commission’s policy to encourage settlement. See 52 Pa.Code § 5.231(a). The parties are strongly urged to explore this possibility. A joint settlement petition executed by representative of all the parties to be bound thereby, together with statements in support of settlement by all signatory parties, must be filed with the Secretary for the Commission and served on the presiding officer.

27. That any provision of this Prehearing Order may be modified upon motion and good cause shown by any party in interest in accordance with 52 Pa.Code § 5.223(a).

28. That any party submitting pre-served testimony in proceedings pending before the Commission pursuant to 52 Pa. Code § 5.412(f) shall be required, within thirty (30) days after the final hearing in an adjudicatory proceeding, to either e-file with or provide to the Secretary’s Bureau a Compact Disc (CD) containing all testimony furnished to the court reporter during the proceeding.

29. That this matter is set for hearing.

Dated:
May 14, 2015

Angela T. Jones

Administrative Law Judge
Pennsylvania Public Utility Commission, et al. v. PECO Energy Company—Electric Division
Docket Number R-2015-2468981
SERVICE LIST
Romulo L Diaz Jr Esquire

Jennedy S Johnson Esquire

Jack R Garfinkle Esquire

Colin Scott Esquire

W Craig Williams Esquire

Philip Kirchner Esquire

PECO Energy Company

Bureau of Investigation & Enforcement

2301 Market Street

PA Public Utility Commission

PO Box 8699

PO Box 3265

Philadelphia PA 19101-8699

Harrisburg PA 17105-3265

romulo.diaz@exceloncorp.com

jennejohns@pa.gov
jack.garfinkle@exceloncorp.com

colinscott@pa.gov
craig.williams@exceloncorp.com

phikirchne@pa.gov
Thomas P Gadsden Esquire

Harry S. Geller Esquire

Anthony C DeCusatis Esquire

Elizabeth R Marx Esquire

Brooke E McGlinn Esquire

Pennsylvania Utility Law Project

Catherine G Vasudenvan Esquire

118 Locust Street

Morgan Lewis & Brockius LLP

Harrisburg PA 17101

1701 Market Street

pulp@legalaid.net
Philadelphia PA 19103

tgadsden@morganlewis.com
adecusatis@morganlewis.com
bmcgilinn@morganlewis.com
cvasudevan@morganlewis.com
Aron J Beatty Esquire

Josie B H Pickens Esquire

Christy Appleby Esquire

Community Legal Services Inc

Brandon Pierce Esquire

1410 West Erie Avenue

Office of Consumer Advocate

Philadelphia PA 19140

555 Walnut Street

jpickens@clsphila.org
5th Floor Forum Place

Harrisburg PA 17101

abeatty@paoca.org
appleby@paoca.org
bpierce@paoca.org
Elizabeth Rose Triscari Esquire

Daniel G Asmus Esquire

Office of Small Business Advocate

Commerce Building Suite 102

300 North Second Street

Harrisburg PA 17101

etriscari@pa.gov
dasmus@pa.gov

Chris Mincavage Esquire

Adeolu Bakare Esquire

McNees Wallace & Nurick LLC

P O Box 1166
100 Pine Street

Harrisburg PA 17108-1166

cmincavage@mwn.com
abakarb@mwn.com
Thu B Tran Esquire

Robert W Ballinger Esquire

Community Legal Services Inc

1424 Chestnut Street

Philadelphia PA 19102

ttran@clsphila.org
tballenger@clsphila.org
J Barry Davis Esquire

Scott J Schwarz Esquire

Jocelyn G Hill Esquire

City of Philadelphia Law Department

1515 Arch Street 16th Floor

Philadelphia PA 19102

j.barry.davis@phila.gov
scott.schwarz@phila.gov
David R Wooley

Of Counsel

Keyes, Fox & Wiedman LLP

436 14th Street Suite 1305

Oakland CA 94612

dwooley@kfwlaw.com
Jacob J Schlesinger Esquire
Associate

Keyes, Fox & Wiedman LLP

1400 16 Market Square Suite 400

Denver CO 80202

jschlesing@kfwlaw.com
Joseph Otis Minott, Esquire
Counsel of Record for

The Alliance for Solar Choice

E Logan Welde Esquire
Benjamin Hartung Esquire

Clean Air Council

135 South 19th Street Suite 300

Philadelphia PA 19103

joe_monott@cleanair.org
lwelde@cleanair.org
bhartung@cleanair.org
Kathleen Barksdale Esquire

Counsel of Record

Julie Holvik Esquire

Assistant Regional Counsel

General Services Administration

The Strawbridge Building

20 North Eighth Street Suite 9088

Philadelphia PA 19107-3191

kathleen.barksdale@gsa.gov
julie.holvik@gsa.gov
Leonard E. Lucas III Esquire
Senior Assistant General Counsel

United States General Services Administration

801 Broadway, Suite 113

Nashville, TN 37203-3894
leonard.lucas@gsa.gov
APPENDIX A

� 	It is noted that Ms. Maureen Mulligan was listening telephonically to determine if a statewide organization with which she is affiliated will need to intervene in this proceeding.

� 	Mr. Minott is also the attorney of record for The Alliance for Solar Choice as the other attorneys for this party are not members of the Pennsylvania Bar. Mr. Minott sponsored the candidates in a Motion Pro Hac Vice.

� 	Mr. Lucas is not a member of the Pennsylvania Bar. The GSA told the undersigned that a Motion Pro Hac Vice would be supplied for Mr. Lucas, subsequently.

2

