BEFORE THE

PENNSYLVANIA PUBLIC UTILITY COMMISSION

Pennsylvania Public Utility Commission
:

:

 v.
:

R-2008-2073938

:
Philadelphia Gas Works
:

PREHEARING CONFERENCE ORDER
An Initial Prehearing Conference in this case is scheduled for Monday, December 1, 2008 at 10:00 a.m. Accordingly, the parties are hereby directed to comply with the following requirements:

1.
You must serve me directly (electronically at machestnut@state.pa.us and by hard copy) with any document you file in this proceeding. If you send me any document or correspondence, you must send a copy to all other parties in the case. The current service list is attached to this order. The correct address is Administrative Law Judge Marlane R. Chestnut, 1302 Philadelphia State Office Building, 1400 West Spring Garden Street, Philadelphia, PA 19130.
2.
Parties shall be limited to those persons or entities that have filed a response to the Petition for Extraordinary or Emergency Rate Relief (Petition) filed by Philadelphia Gas Works (PGW) on November 14, 2008 and who attend the initial prehearing conference and, thereafter, to those persons or entities granted party status pursuant to 52 Pa. Code §§5.71-5.76.

3.
Pursuant to 52 Pa. Code §§1.21-1.23, you may represent yourself, if you are an individual, or you may have an attorney licensed to practice law in the Commonwealth of Pennsylvania, or admitted pro hac vice, represent you. However, if you are a partnership, corporation, trust, association, joint venture, other business organization, trust, trustee, legal representative, receiver, agency, governmental entity, municipality or other political subdivision, you must have an attorney licensed to practice law in the Commonwealth of Pennsylvania or admitted pro hac vice represent you in this proceeding. Unless you are an attorney, you may not represent someone else. Attorneys shall ensure that their appearance is entered in accordance with the provisions of 52 Pa. Code § 1.24(b).

4.
Absent a continuance for good cause, all parties must be prepared to participate in the scheduled prehearing conference. Failure of a party to participate in the conference, after being served with notice of the date, time and location thereof, without good cause shown, shall constitute a waiver of all objections to the agreements reached, and an order or ruling with respect thereto.

5.
Please review the regulation pertaining to prehearing conferences, 52 Pa. Code § 5.222. Be prepared to discuss possibilities for settlement, the amount of hearing time necessary and electronic service among parties. In addition, note subsection (d), which provides, in part:

 (d)
Parties and counsel will be expected to attend the conference fully prepared for a useful discussion of all problems involved in the proceeding, both procedural and substantive, and fully authorized to make commitments with respect thereto. 52 Pa. Code § 5.222.

6.
All of the following matters shall be addressed at the prehearing conference:
(a)
Establishment of the official service list, and an informal e-mail distribution list.
(b)
Establishment of a schedule, consistent with the Secretarial letter, so that the Petition can be considered by the Commission at its scheduled December 18, 2008 public meeting.
(c)
Modification of the Commission’s rules pertaining to discovery (52 Pa. Code, Subchapter D) and subpoenas (52 Pa. Code §5.421)
(d)
Other matters that may aid in the orderly conduct and disposition of the proceeding and the furtherance of justice, including but not limited to the following:
(1)
Simplification of the issues;
(2)
The obtaining of admissions as to, or stipulations of, facts not in dispute, or the authenticity of documents which might properly shorten the hearing;
(3)
Limitations as to the number of witnesses.
(4)
Limitations of time and scope for direct and cross-examinations.

7.
Any document filed with the Commission must comply with the following requirements, contained in the November 30, 2007 InfoMAP Implementation Secretarial letter:

For all filings made on and after December 4, 2007, it would be very helpful if you would file the original in “loose leaf” form, without staples, permanent glued/taped bindings or spiral binders. If practical, please use only paper clips, binder clips and/or rubber bands to keep the original intact. This applies to the cover sheet, the filing itself and any attachments and/or exhibits. For additional copies, it is fine to bind those as you normally would.

Also, in the initial implementation stages, we will not be scanning confidential/proprietary material into InfoMAP. Therefore, it is imperative that if a filing contains confidential/proprietary material, it be clearly stated on the cover page, and that each confidential/proprietary page be clearly marked as such. We suggest that a “best” practice would be for the actual confidential/proprietary materials to be placed in a separate envelope, which is clearly marked “confidential/proprietary.”

Date:
 November 17, 2008

Marlane R. Chestnut

Administrative Law Judge

Pennsylvania Public Utility Commission v. Philadelphia Gas Works
Docket Number R-2008-2073938

SERVICE LIST

Daniel Clearfield, Esquire

Wolfe Block Schorr & Solis-Cohen

213 Market Street, 9th Floor

P.O. Box 865

Harrisburg, PA 17108-0865

717-237-7173
717-237-7161 (fax)

dclearfield@wolfblock.com

 (Philadelphia Gas Works)

Johnnie Simms, Esquire

Office of Trial Staff

Pennsylvania Public Utility Commission

P.O. Box 3265

Harrisburg, PA 17105-3265

717-783-6184
717-772-2677 (fax)

simmsj@state.pa.us

Bohdan Pankiw, Esquire

Law Bureau

Pennsylvania Public Utility Commission

P.O. Box 3265

Harrisburg, PA 17105-3265

(717) 787-5000
717-783-3458 (fax)

bpankiw@state.pa.us

Tanya J. McCloskey

Steven Keene, Esquire

Office of Consumer Advocate

555 Walnut Street

5th Floor, Forum Place

Harrisburg, PA 17101-1921

717-783-5048

717-783-7152 (fax)

tmccloskey@paoca.org

skeene@paoca.org

William R. Lloyd, Jr., Esquire

Office of Small Business Advocate

Suite 1102, Commerce Building

300 North 2nd Street

Harrisburg, PA 17101

717-783-2525

717-783-2831
(fax)

willloyd@state.pa.us

David M. Kleppinger, Esquire

Charis Mincavage, Esquire

McNees Wallace Nurick

100 Pine Street

P.O. Box 1166

Harrisburg, PA 17108-1166

717-232-8000
717-237-5300 (fax)

dkleppinger@mwn.com

cmincavage@mwn.com
(PICGUG)

Todd S. Stewart, Esquire

Hawke McKeon Sniscak & Kennard

100 North Tenth Street

P.O. Box 1778

Harrisburg, PA 17105-1778

717-236-1300
717-236-4841 (fax)

tsstewart@hmsk-law.com

(Interstate Gas Supply Inc.)

John F. Povilaitis, Esquire

Ryan Russell Ogden & Seltzer

800 North Third Street, Suite 101

Harrisburg, PA 17102-2025

717-236-7714
717-236-7816 (fax)

jpovilaitis@ryanrussell.com

 (Hess Corporation)

Philip Bertocci, Esquire

Thu B. Tran, Esquire

Community Legal Services

1424 Chestnut Street

Philadelphia, PA 19102

215-981-3702
215-981-0435 (fax)

pbertocci@clsphila.org

ttran@clsphila.org

(Action Alliance)

Shari C. Gribbin, Esquire

Kent D. Murphy, Esquire

Exelon Business Services Company

2301 Market Street/S23-1

Philadelphia, PA 19101-8699

215-841-3606

215-568-3389 (fax)

shari.gribbin@exeloncorp.com

kent.murphy@exeloncorp.com

Philip L. Hinerman, Esquire

Jill A. Guldin, Esquire

Fox Rothschild LLP

2000 Market Street, 10th Floor

Philadelphia, PA 19103-3291

(Philadelphia Housing Authority)

phinerman@foxrothschild.com

jguldin@foxrothschild.com

Andrew S. Levine, Esquire

Stradley Ronon Stevens & Young LLP

2600 One Commerce Square

Philadelphia, PA 19103

(Archdiocese of Philadelphia)

alevine@stradley.com

Miles H. Shore, Esquire

The School District of Philadelphia

440 North Broad Street, Suite 313

Philadelphia, PA 19130-4015

mhshore@phila.k12.pa.us

Scott Rubin, Esquire

Public Utility Consulting

3 Lost Creek Drive

Selinsgrove, PA 17870-9357

scott.j.rubin@gmail.com

Katherine Guerry, Esquire

Hess Corporation

One Hess Plaza

Woodbridge, NJ 07095

PAGE
4

