
BEFORE THE

PENNSYLVANIA PUBLIC UTILITY COMMISSION
Petition of West Penn Power Company d/b/a
:

M-2009-2093218

Allegheny Power for Approval of its

:
Energy Efficiency and Conservation Plan,

:
Approval of Recovery of Costs through

:
a Reconcilable Adjustment Clause and

:
Approval of Matters Relating to the

:
Energy Efficiency and Conservation Plan

:
FOURTH PREHEARING ORDER
Petitions to Intervene

West Penn Power Company (“West Penn”), d/b/a Allegheny Power, made its required filing for approval of its Energy Efficiency and Conservation Plan (“EE&C”) pursuant to the requirements of Act 129 of 2008 (Act 129), P.L. 1492, 66 Pa. C.S. § 2806.1 and 2806.2 on July 1, 2009. On July 30, 2009, the presiding officer issued the Second Prehearing Order which contained various matters discussed at the prehearing conference conducted on July 28, 2009. On July 31, 2009, the presiding officer issued the Third Prehearing Order which dealt with various matters left unresolved after the prehearing conference. Since the issuance of the Third Prehearing Order, five (5) parties filed either a petition to intervene or a request for permission to amend a petition to intervene. This Fourth Prehearing Order grants these various requests.
On July 31, 2009, National Fuel Gas Distribution Corporation (“NFG”) petitioned for the right to intervene as a party in this proceeding. NFG contends it has the right to intervene on the grounds it is a customer of West Penn. In addition, NFG is a certificated natural gas distribution company which might lose natural gas customers due to rebates, credits of other discounts provided to customers for electric-powered heating and/or water heating equipment, thus resulting in load loss to NFG. As a natural gas distribution company functioning within West Penn’s territory, NFG contends it is “in a unique position to best evaluate the potential impact that the use of natural gas resources, particularly Pennsylvania’s Marcellus Shale reserves, can have on the effectiveness and efficiency of EEC Plans.”

On July 27, 2009, Carolyn Pengidore submitted a Petition to Intervene via electronic filing on behalf of Comperio Energy LLC d/b/a ClearChoice Energy. Ms. Pengidore listed herself as “President/CEO” of ClearChoice Energy but did not allege or indicate she was a licensed Pennsylvania attorney. Therefore, the Second Prehearing Order denied the Petition to Intervene filed on July 27, 2009 by ClearChoice Energy’s president, an individual not licensed to practice law in Pennsylvania, because nothing contained within the petition indicated an attorney represented the corporate entity in the filing of the petition and only a licensed attorney can represent a corporation in matters before the Commission. On Thursday, July 30, 2009, a Notice of Appearance was received on behalf of ClearChoice Energy, signed by Pamela C. Polacek, an attorney licensed to practice in Pennsylvania. On July 31, 2009, Attorney Polacek submitted a Petition to Amend Intervention Pleading to Designate Counsel.
ClearChoice Energy holds itself out as a “Curtailment Service Provider” that “assists customers in Pennsylvania in the use of PJM Interconnection, L.L.C.’s (“PJM”) load response programs and a Conservation Service Provider registered with the PUC at Docket No. A-2001-2092083.” ClearChoice Energy alleges its relationship with current and future customers may be impacted by West Penn’s Energy Efficiency and Conservation Plan, and therefore asks to intervene.
On July 31, 2009, The Peoples Natural Gas Company, d/b/a Dominion Peoples (“Dominion Peoples”) filed a Petition to Intervene. Dominion Peoples is a public utility which provides natural gas utility services to various customers within West Penn’s territory. Dominion Peoples alleges its interest may be directly affected by the proceedings and that interest is not adequately represented by currently existing participants and which final outcome Dominion Peoples may be bound by the Commission’s action. In addition, Dominion Peoples contends its participation is in the public interest due to its overlapping service territory with West Penn and as a customer of West Penn. Therefore, Dominion Peoples asks to intervene.

On August 3, 2009, EnerNOC, Inc. filed a Petition to Intervene. EnerNOC is an energy service provider operating throughout the United States and Canada, including within Pennsylvania which manages demand response resources capability through which it has gained a broad base of experience on which to draw and to offer in this proceeding. EnerNOC holds itself out as a “Curtailment Service Provider within the footprint of PJM Inerconnection, L.L.C. (“PJM”)….[and] provides commercial, industrial and institutional organizations with demand response and energy efficiency services.” EnerNOC alleges it is approved by the Commission on July 2, 2009 as a “Conservation Service Provider”.

EnerNOC alleges the Commission’s final action may have an impact upon its provision of demand response and energy efficiency services to existing and prospective customers located within Pennsylvania and within West Penn’s service territory. EnerNOC further contends its interest is not adequately represented by currently existing participants. Therefore, EnerNOC asks the Commission to grant its Petition to Intervene filed on August 3, 2009.

The Act 129 proceedings are intended to provide an open forum for the presentation and exploration into energy efficiency and energy conservation. The Commission, through its Pennsylvania Bulletin notice on July 18, 2009 gave all interested parties an opportunity to file Petitions to Intervene, provided they meet with the Commission’s definition for which entities will be allowed to intervene in a Commission matter, and the Commission set August 7, 2009 as the date by which all parties intending to request intervention approval must submit their requests. The Office of Administrative Law Judge determined the time limit specified in the Pennsylvania Bulletin should not be strictly interpreted in order to permit the Commission to benefit from the free flow of ideas and suggestions during these initial Act 129 proceedings. Accordingly, the parties listed above will be permitted to intervene with the following proviso: the scope of this Act 142 proceeding will not include a generic investigation into matters such as fuel switching, or any other matter not included within West Penn’s Plan.
THEREFORE,

IT IS ORDERED:

1.
That the Petition to Intervene filed by National Fuel Gas Distribution Corporation on July 31, 2009 is granted.

2.
That the Petition to Amend Intervention Pleading to Designate Counsel as filed by Compario Energy d/b/a ClearChoice Energy on July 31, 2009 is granted.

3.
That the Petition to Intervene filed by The Peoples Natural Gas Company d/b/a Dominion Peoples on July 31, 2009 is granted.

4.
That the Petition to Intervene filed by EnerNOC on August 3, 2009 is granted.

5.
That the Petition to Intervene filed by Constellation Energy on August 3, 2009 is granted.

6.
That the Office of Special Assistants is added to the service list. All parties shall provide the Office of Special Assistants with a copy of all documentation and/or filings served upon other parties.

7.
That the parties of record are ordered to provide to the presiding officer a list of all documents, testimony and written submissions, including exhibits, which were submitted into the record. The list should include the title of the item; its number, if applicable; a brief description of the item; and the date submitted. The list must be in Word-format.

Date: August 12, 2009

Katrina L. Dunderdale

Administrative Law Judge

SERVICE LIST FOR WEST PENN POWER ACT 129 – M-2009-2093218
John F. Povilaitis, Esquire

Thomas J. Sniscak, Esquire
Ryan, Russell, Ogden & Seltzer

Lillian S. Harris, Esquire
800 North Third Street

Hawke McKeon & Sniscak, LLP
Suite 101

100 North Tenth Street
Harrisburg, PA 17102-2025

Harrisburg, PA 17105-1778
jpovilaitis@ryanrussell.com

lsharris@hmslegal.com

tjsniscak@hmslegal.com
John L. Munsch, Esquire

Mark C. Morrow, Esquire
West Penn Power Company

UGI Utilities, Inc.
800 Cabin Hill Drive

460 North Gulph Road
Greensburg, PA 15601-7737

King of Prussia, PA 19406
jmunsch@alleghenypower.com

morrowm@ugicorp.com
Richard A. Kanaskie, Esquire

George Jugovic, Esquire
Adeolu A. Bakare, Esquire

Scott Perry, Esquire
Office of Trial Staff

Aspassia V. Staevska, Esquire
Commonwealth Keystone Building

Department of Environmental Protection
P.O. Box 3265

RCSOB, 9th Floor
Harrisburg, PA 17105-3265

400 Market Street
rkanaskie@state.pa.us

Harrisburg, PA 17101-2301
abakare@state.pa.us

gjugovic@state.pa.us

scperry@state.pa.us

astaevska@state.pa.us

Christy M. Appleby, Esquire

Derrick Price Williamson, Esquire
Tanya J. McCloskey, Esquire

Adam L. Benshoff, Esquire
Office of Consumer Advocate

Shelby A. Linton-Keddie, Esquire
Forum Place, 5th Floor

McNees Wallace & Nurick, LLC
555 Walnut Street

100 Pine Street
Harrisburg, PA 17101-1023

P.O. Box 1166
cappleby@paoca.org

Harrisburg, PA 17108-1166
tmccloskey@paoca.org

dwilliamson@mwn.com

abenshoff@mwn.com

skeddie@mwn.com
Lauren Lepkoski, Esquire

Harry S. Geller, Esquire
Office of Small Business Advocate

John C. Gerhard, Esquire
Commerce Building Suite 1102

Pennsylvania Utility Law Project
300 North Second Street

118 Locust Street

Harrisburg, PA 17101

Harrisburg, PA 17101-1414
llepkoski@state.pa.us

hgellerpulp@palegalaid.net

jgerhardpulp@palegalaid.net

Daniel Clearfield, Esquire

Thomas T. Niesen, Esquire
Kevin J. Moody, Esquire

Charles E. Thomas, Jr., Esquire
Eckert Seamans Cherin & Mellott, LLC

Thomas Long Niesen & Kennard
213 Market Street, 8th Floor

P.O. Box 9500
Harrisburg, PA 17108-1248

Suite 500
dclearfield@eckertseamans.com

212 Locust Street

kmoody@eckertseamans.com

Harrisburg, PA 17108-9500

tniesen@ttanlaw.com

cthomasjr@ttanlaw.com
Theodore J. Gallagher, Esquire

Christopher R. Sharp, Esquire
NiSource Corporate Services Company

Christopher A. Lewis, Esquire
501 Technology Drive

Blank Rome, LLP
Canonsburg, PA 15317

One Logan Square
tjgallagher@nisource.com

Philadelphia, PA 19103

sharp@blankrome.com

lewis@blankrome.com

Jonathan P. Nase, Esquire

Pamela C. Polacek, Esquire
Kathryn G. Sophy, Esquire

McNees Wallace & Nurick, LLC
Office of Special Assistants

100 Pine Street
Public Utility Commission

P.O. Box 1166
Commonwealth Keystone Building

Harrisburg, PA 17108-1166
P.O. Box 3265

ppolacek@mwn.com
Harrisburg, PA 17105-3265

jnase@state.pa.us

ksophy@state.pa.us

Lee E. Hartz, Esquire

Susan E. Bruce, Esquire
National Fuel Gas Dist. Corp.

Vasiliki Karandrikas, Esquire
P.O. Box 2081

McNees Wallace & Nurick, LLC
Erie, Pa 16512

100 Pine Street, P.O. Box 1166
hartzl@natfuel.com

Harrisburg, PA 17108

sbruce@mwn.com

vkarandrikas@mwn.com

Carolyn Pengidore, Esquire

ClearChoice Energy

180 Fort Couch Road, Suite 265

Pittsburgh, PA 15241

Carolyn@ClearChoice-Energy.com

1
ii

