COMMONWEALTH OF KENTUCKY

BEFORE THE PUBLIC SERVICE COMMISSION

In the Matter of:

AN EXAMINATION OF THE APPLICATION OF)
THE FUEL ADJUSTMENT CLAUSE OF SOUTH) CASE NO. 2011-00502
KENTUCKY RURAL ELECTRIC COOPERATIVE)
CORPORATION FROM MAY 1, 2011 THROUGH)
OCTOBER 31, 2011)

NOTICE OF FILING

Notice is given to all parties that the following materials have been filed into the record of this proceeding:

- The digital video recording of the evidentiary hearing conducted on March 9, 2012 in this proceeding;
- Certification of the accuracy and correctness of the digital video recording;
- A written log listing, *inter alia*, the date and time of where each witness' testimony begins and ends on the digital video recording of the evidentiary hearing conducted March 9, 2012.

A copy of this Notice, the certification of the digital video record, and hearing log have been served by first class mail upon all persons listed at the end of this Notice. Parties desiring an electronic copy of the digital video recording of the hearing in Windows Media format may download a copy at http://psc.ky.gov/av_broadcast/2011-00482-thru-00506/2011-00482-thru-00506 09Mar12 Inter.asx. Parties wishing an annotated digital video recording may submit a written request by electronic mail to pscfilings@ky.gov. A minimal fee will be assessed for a copy of this recording.

Done at Frankfort, Kentucky, this 28th day of March 2012.

Linda Faulkner

Director, Filings Division
Public Service Commission of Kentucky

Alfen Anderson President & CEO South Kentucky R.E.C.C. 925-929 N. Main Street P. O. Box 910 Somerset, KY 42502-0910

COMMONWEALTH OF KENTUCKY

BEFORE THE PUBLIC SERVICE COMMISSION

In the Matter of:

AN EXAMINATION OF THE APPLICATION OF)
THE FUEL ADJUSTMENT CLAUSE OF SOUTH)
KENTUCKY RURAL ELECTRIC COOPERATIVE) CASE NO. 2011-00502
CORPORATION FROM MAY 1, 2011 THROUGH)
OCTOBER 31, 2011)

CERTIFICATE

- I, Kathy Gillum, hereby certify that:
- 1. The attached DVD contains a digital recording of the hearing conducted in the above-styled proceeding on March 9, 2012;
 - 2. I am responsible for the preparation of the digital recording;
 - The digital recording accurately and correctly depicts the hearing; 3.
- The "Hearing Log" attached to this Certificate accurately and correctly 4. states the events that occurred at the hearing of March 9, 2012 and the time at which each occurred.

Given this 27 day of March, 2012.

Kathy Gillum, Notary Public

State at Large

My commission expires: Sept3,2013

Case History Log Report

Case Number: 2011-00482_thru_2011-00506_9Mar12

Case Title: Fuel Adjustment Clause (Multi Cases)

Case Type: Fuel Adjustment Clause

Department:
Plaintiff:
Prosecution:
Defendant:
Defense:

Date: 3/9/2012

Location: Default Location

Judge: David Armstrong, Jim Gardner

Clerk: Kathy Gillum

Bailiff:

Event Time	Log Event	
10:10:16 AM	Case Started	
10:10:21 AM	Preliminary Remarks and Background	of Cases
10:12:27 AM	CASE NO. 2011-00482 (Ky Power)	
	Note: Kathy Gillum	Witnesses for Ky Power: Kimberly Chilcote, Aaron Sink, Lila Munsey. Witnesses sworn all at the same time.
10:13:58 AM	Qualification of witnesses by Mark Over	
10:14:46 AM	Note: Kathy Gillum Examination by Shane Benson (PSC)	Witness, Kimberly Chilcote adopts pre-filed testimony.
10:15:26 AM	Note: Kathy Gillum Kimberly Chilcote (Ky Power)	Questions regarding quality of coal.
10:15:33 AM	Data Request (PSC)	
	Note: Kathy Gillum	Data Request: Provide the meaning of the acronyms listed in Response to Item No. 6
10:15:53 AM	Lila Munsey (Ky Power)	
	Note: Kathy Gillum	States they will provide a list of tracking codes.
10:16:24 AM	Shane Benson (PSC)	Overtime very disc. There 7 of December 1999 2 respecting
	Note: Kathy Gillum	Questions regarding Item 7 of Response, page 3 regarding outages.
10:16:45 AM	Aaron Sink (Ky Power)	
10:17:09 AM	Note: Kathy Gillum Shane Benson (PSC)	States the outages are typical.
10:17:16 AM	Aaron Sink (Ky Power)	
10:17:29 AM	Shane Benson (PSC)	
10:17:47 AM	Note: Kathy Gillum Kimberly Chilcote (Ky Power)	Questions regarding Item 8, page 2.
10:18:09 AM	Shane Benson (PSC)	
10:18:28 AM	Note: Kathy Gillum Kimberly Chilcote (Ky Power)	Questions regarding Pages 4-5.
10:18:49 AM	Note: Kathy Gillum Shane Benson (PSC)	Testifies regarding make up of shortfall.
10.40.44 654	Note: Kathy Gillum	Questions regarding Item K - methods of delivery.

Kimberly Chilcote (Ky Power)

10:19:11 AM

•		
10:19:39 AM	Shane Benson (PSC)	
10:19:51 AM	Note: Kathy Gillum Kimberly Chilcote (Ky Power)	Questions regarding Response to Item 10.
10:20:03 AM	Shane Benson (PSC)	
10:20:28 AM	Note: Kathy Gillum Kimberly Chilcote (Ky Power)	Questions regarding Item 11. Most recent inventory.
 10:20:34 AM	Shane Benson (PSC)	
	Note: Kathy Gillum	Questions regarding Item 20 - increase in consumption in July, 2011
10:21:09 AM	Kimberly Chilcote (KY Power)	
10:21:20 AM	Note: Kathy Gillum Shane Benson (PSC)	States increase due to weather.
10:21:39 AM	Note: Kathy Gillum Vice Chair Gardner (PSC)	No further questions.
10:21:53 AM	Aaron Sink (Ky Power)	
10:22:06 AM	Note: Kathy Gillum Vice Chair Gardner (PSC)	Mr. Sink answer was, Yes, it's typical.
10:22:31 AM	Note: Kathy Gillum Kimberly Chilcote (Ky Power)	Questions regarding Exhibit No. 9.
10:22:47 AM	Note: Kathy Gillum Vice Chair Gardner (PSC)	Mr. Chilcote answer was, Due to purchasing low sulfur coal.
10:22:53 AM	Kimberly Chilcote (Ky Power)	
10:23:08 AM	Chairman Armstrong (PSC)	
10:23:18 AM	Note: Kathy Gillum Re-Direct Examination by Mark Oversi	Chairman asks if there is any re-direct. treet
10:23:47 AM	Vice Chair Gardner (PSC)	
10.25. 17 AM	Note: Kathy Gillum	Question: Why is barge traffic not used.
10:24:02 AM	Chairman Armstrong (PSC)	
10:24:15 AM	Note: Kathy Gillum CASE No. 2011-00483 (EKPC)	Witnesses excused. Case concluded.
	Note: Kathy Gillum	Witnesses for EKPC: Ann Wood, Ernest Huff, Craig Johnson, Julia Tucker
10:25:06 AM	Qualification of witnesses by Mark Da	
10.20.40 484	Note: Kathy Gillum	Notice has been given. Witnesses adopt pre-filed testimony.
10:26:48 AM	Examination by Shane Benson (PSC) Note: Kathy Gillum	Questions regarding low sulfur coal v. high sulfur coal.
10:27:20 AM	Ernest Huff (EKPC)	Questions regarding for suital court. Fig. Famai court
10:27:33 AM	Shane Benson (PSC)	
	Note: Kathy Gillum	Questions regarding Item 7, page 19 and 20 regarding outages.
10:28:23 AM	Craig Johnson (EKPC)	AND
	Note: Kathy Gillum	Witness answers: Units 9 and 20 are still relatively new and they are working with GE on addressing issues.
10:29:12 AM	Shane Benson (PSC)	Overtions respecting the timetable to fix the problems
10:29:40 AM	Note: Kathy Gillum Craig Johnson (EKPC)	Questions regarding the timetable to fix the problems.
10:29:53 AM	Shane Benson (PSC)	0. 11
10:30:18 AM	Note: Kathy Gillum Craig Johnson (EKPC)	Questions regarding pages 33 thru 36 regarding fuel supply.
10:30:29 AM	Shane Benson (PSC)	
20.50.25 / 11	Note: Kathy Gillum	Questions regading pages 39-42,

10:31:29 AM S	hane Benson (PSC) Note: Kathy Gillum Traig Johnson (EKPC)	Witness explains sub station operation Questions regarding Item 8 regarding scrubber timeline
	hane Benson (PSC) Note: Kathy Gillum Traig Johnson (EKPC)	
	Note: Kathy Gillum traig Johnson (EKPC)	Questions regarding Item 8 regarding scrubber timeline
	raig Johnson (EKPC)	Questions regarding from a regarding scrubber differing
10:32:09 AM C		
10:32:16 AM S	hane Benson (PSC)	
	• •	Questions regarding Item 11 regarding fuel supply and inventory
40-77-47-484		reduction.
10:32:47 AM E	rnest Huff (EKPC) Note: Kathy Gillum	Witness answers that Dale's generation will be seasonal. Stockpile
	•	will be slightly below.
10:33:19 AM S	hane Benson (PSC)	
40.22.20 444	,	Questions regarding Cooper.
	rnest Huff (EKPC)	
	hane Benson (PSC)	
10:34:10 AM S	Shane Benson (PSC)	Overhing regarding There 14 B 2
10:34:44 AM E	Note: Kathy Gillum rnest Huff (EKPC)	Questions regarding Item 14, B-3.
2010 11 17 11 12		Witness answers: Replacement coal
10:35:01 AM S	hane Benson (PSC)	· · · · · · · · · · · · · · · · · · ·
	Note: Kathy Gillum	Questions regarding page 4 relating to confidential information.
		Questions were asked in a general nature to avoid going into confidential mode of hearing.
10:35:51 AM E	rnest Huff (EKPC)	co, machina mede or maning.
10:36:27 AM S	hane Benson (PSC)	
	Note: Kathy Gillum	Questions regarding Page 6.
10:36:53 AM E	rnest Huff (EKPC)	A STATE OF THE STA
10:37:33 AM S	Note: Kathy Gillum Shane Benson (PSC)	Answers pertaining to Cooper Power Station.
10.57.55711	Note: Kathy Gillum	No further questions.
10:37:45 AM V	ice Chair Gardner (PSC)	
	Note: Kathy Gillum	Requests clarification of interpretation of low sulfur v. high sulfur
10:38:21 AM E	Ernest Huff (EKPC)	coal
	Pata Request - Vice Chair Gardner (PS	C)
10.33.32 AT	Note: Kathy Gillum	Questions regarding DR 14, Appalachian Fuels bankruptcy. EKPC
	,	to provide the payout for the Appalachían Fuels contract.
10:40:17 AM N	Mark David Goss (EKPC)	
	Note: Kathy Gillum	Mr. Goss states that they would obtain the info and provide to the Commission
10:40:40 AM R	Re-direct Examination by Mark David (
	Note: Kathy Gillum	Clarification of questions regarding Units 9 and 10.
10:41:13 AM C	Craig Johnson (EKPC)	
	Note: Kathy Gillum	Witness states units are used more and therefore would have
10:42:10 AM S	Shane Benson (PSC)	higher forced outage rate.
	Note: Kathy Gillum	Questions regarding Units 9 and 10 - Does GE pay for any of the
	(5/00)	repairs?
	Craig Johnson (EKPC)	
10:42:50 AM	Mark David Goss (EKPC)	Mu Cara nala fau 10 days to movido Bost U. J. D. J. D. J.
	Note: Kathy Gillum	Mr. Goss asks for 10 days to provide Post Hearing Data Requests Responses.
		(Acaponica)

10:42:55 AM	Chairman Armstrong (PSC)	
10:43:18 AM	Note: Kathy Gillum CASE NO. 2011-00484 (KU) and CASE	Chairman: So ordered. Witnesses excused and case concluded. NO. 2011-00485 (LG&E)
		Witnesses: Robert Conroy, Mike Dotson, Charles Schram, and David Tummonds
10:44:46 AM	Qualification of witnesses by Allyson St	
	_	Witnesses adopt pre-filed testimony.
 10:45:58 AM	Shane Benson (PSC)	
10:46:20 AM	Note: Kathy Gillum Mike Dotson (LG&E-KU)	Questions regarding low-sulfur v. high sulfur coal
10:46:53 AM	Note: Kathy Gillum Shane Benson (PSC)	Witness answered that high sulfur demand is going up.
10:47:15 AM	Note: Kathy Gillum Mike Dotson (LG&E-KU)	Questions regarding Table in response to Item 4.
10:47:48 AM	Note: Kathy Gillum Shane Benson (PSC)	Witness answer: Trimble 1 and 2.
	Note: Kathy Gillum	Questions regarding receipts being marked N/A for Trimble 1 and 2.
10:48:13 AM	Mike Dotson (LG&E-KU)	
10:48:19 AM	Shane Benson (PSC)	
10:48:47 AM	Note: Kathy Gillum Robert Conroy (LG&E-KU)	Questions regarding Item 6.
10:48:58 AM	Shane Benson (PSC)	
10.10.50 AM	Note: Kathy Gillum	Questions regarding Item 8 (item h)
10:49:32 AM	Mike Dotson (LG&E-KU) Note: Kathy Gillum	Witess answered: Possibly shipped some in 2010.
10:50:55 AM	Shane Benson (PSC)	
10:51:23 AM	Note: Kathy Gillum Mike Dotson LG&E-KU)	Questions regarding Item F - force majeure.
10:51:53 AM	Note: Kathy Gillum Shane Benson (PSC)	Witness explains conditions of force majeure.
10:52:18 AM	Note: Kathy Gillum Mike Dotson (LG&E-KU)	Questions regarding Page 2, Item 9.
10:53:13 AM	Note: Kathy Gillum Shane Benson (PSC)	Witness answered: Sorting by anything greater than 5 pounds.
10:53:47 AM	Note: Kathy Gillum Charles Schram (LG&E-KU)	KU specific question, Item 4.
10:54:02 AM	Shane Benson (PSC)	
10.51.02 AH	Note: Kathy Gillum	Questions regarding KU Item 7, page 9 regarding maintenance plan.
10:54:36 AM	David Tummond (LG&E-KU)	pian.
10:55:16 AM	Shane Benson (PSC)	
	Note: Kathy Gillum	Questions regarding pages 18 thru 20 regarding outages.
10:55:43 AM	David Tummonds (LG&E-KU)	
10:56:02 AM	Note: Kathy Gillum Shane Benson (PSC)	Witness answers: All three units have been put back into service.
10:56:50 AM	Note: Kathy Gillum Mike Dotson (LG&E-KU)	Questions regarding KU Items 11 and 20.
10:57:21 AM	Note: Kathy Gillum Shane Benson (PSC)	Witness states that Brown was burning heavily at the time.
10.07.121 NH	Note: Kathy Gillum	Questions regarding LG&E Item 1 - regarding coal contracts.

	10:57:59 AM	Mike Dotson (LG&E-KU)	
		Note: Kathy Gillum	Witness states that it comes from 4 different mines.
	10:58:50 AM	Shane Benson (PSC)	
		Note: Kathy Gillum	Questions regarding Item 7, page 6 - regarding scheduled outages.
	10:59:24 AM	David Tummonds (LG&E-KU)	-
	10:59:56 AM	Shane Benson (PSC)	
		Note: Kathy Gillum	Questions regarding Page 10.
	11:00:16 AM	David Tummonds (LG&E-KU)	
		Note: Kathy Gillum	Witness states that the Unit was put back into service
	11:00:30 AM	Shane Benson (PSC)	
	11.00.52 654	Note: Kathy Gillum	Questions regarding Page 12 - Starting System.
	11:00:53 AM	David Tummonds (LG&E-KU)	Milman Fundaina Chartina Cuatana
	11:01:20 AM	Note: Kathy Gillum Shane Benson (PSC)	Witness Explains Starting System
	11.01.20 AM	Note: Kathy Gillum	Questions regarding Page 20.
	11:01:41 AM	David Tummonds (LG&E-KU)	Questions regulating rage 20.
		Note: Kathy Gillum	Witness Explains thermo couple. States Unit is back into service
		,	as of Nov 16th.
	11:02:38 AM	Shane Benson (PSC)	
		Note: Kathy Gillum	No further questions
	11:02:43 AM	Vice Chair Gardner (PSC)	
	11,02,10 AM	Note: Kathy Gillum	Questions regarding DR 2.
	11:03:18 AM	Robert Conroy (LG&E-KU) Note: Kathy Gillum	Witness states: Special Contract with gas provider.
	11:04:39 AM	Vice Chair Gardner (PSC)	withess states. Special Contract with gas provider.
	11:05:33 AM	Mike Dotson (LG&E-KU)	
	11.05.33 AM	Note: Kathy Gillum	Witness Explains differences between KU and LG&E regarding
		Note. Radiy dilan	purchasing coal.
	11:07:22 AM	Vice Chair Gardner (PSC)	,
		Note: Kathy Gillum	Questions regarding Item 7 - Chart was not in KU responses for
			Trimble.
	11:08:28 AM	David Tummonds (LG&E-KU)	
	11.00.40 444	Note: Kathy Gillum	Witness states that Its the same data.
	11:08:40 AM	Allyson Sturgeon (LG&E-KU)	Ms. Sturgeon states that they will correct.
	11:08:53 AM	Note: Kathy Gillum Chairman Armstrong (PSC)	Ms. Sturgeon states that they will correct.
	11.00.33 AN	Note: Kathy Gillum	Witnesses excused and case concluded.
	11:09:04 AM	CASE No. 2011-00486 (Duke)	Whatesses cheased and ease continuation.
		Note: Kathy Gillum	Witnesses: Lisa Steinkuhl, John Swez and Elliott Batson
	11:09:59 AM	Qualification of witnesses by Rocco D'	Ascenzo
		Note: Kathy Gillum	Witnesses adopt pre-filed testimony.
	11:12:01 AM	Examination by Shane Benson (PSC)	
		Note: Kathy Gillum	Questions regarding Low-sulfur coal v. high sulfur coal.
	11:12:31 AM	Elliott Batson (Duke)	NAPLE CONTROL OF THE
		Note: Kathy Gillum	Witness explains which units would be using which category of coal.
	11:13:02 AM	Shane Benson (PSC)	Codii
		Note: Kathy Gillum	Questions regarding Item 1, regarding spot purchases of coal.
•	11:13:24 AM	Lisa Steinkuhl (Duke)	, , , , , , , , , , , , , , , , , , , ,
		Note: Kathy Gillum	Witness explains spot purchases.
	11:13:50 AM	Shane Benson (PSC)	
		Note: Kathy Gillum	Questions regarding Item 2 - natural gas purchases.

11:14:10 AM	John Swez (Duke)	
11:14:40 AM	Note: Kathy Gillum Shane Benson (PSC)	Witness states that it is economical.
11:14:54 AM	Note: Kathy Gillum Lisa Steinkuhl (Duke)	Questions regarding Item 6.
11:15:01 AM	Shane Benson (PSC)	,
	Note: Kathy Gillum	Questions regarding Item 7, page 3 - forced outages.
11:15:25 AM	John Swez (Duke)	NOTE THE RESIDENCE OF THE PROPERTY OF THE PROP
11.15.40 884	Note: Kathy Gillum	Witness states that they would have to provide via post hearing data request.
11:15:46 AM	Data Request (PSC)	Data Request: Explain what is meant by "Open Bank 39-
	Note: Kathy Gillum	Troubleshoot Unit".
11:16:38 AM	Shane Benson (PSC)	
11:16:55 AM	Note: Kathy Gillum John Swez (Duke)	Questions regarding forced outages.
	Note: Kathy Gillum	Witness states, pin arm failure on the generator.
11:17:14 AM	Shane Benson (PSC)	
	Note: Kathy Gillum	Questions regarding the reasons for new controls.
11:17:30 AM	John Swez (Duke)	Million states that the combinate ways 10 years and
11:17:43 AM	Note: Kathy Gillum Shane Benson (PsC)	Witness states that the controls were 10 years old.
	Note: Kathy Gillum	Questions regarding Item 8, page 2.
11:18:15 AM	Elliott Batson (Duke)	
11.10.46 888	Note: Kathy Gillum	Witness answers: Made up additional coal after Oct, 2011.
11:18:46 AM	Shane Benson (PSC) Note: Kathy Gillum	Questions regarding Item 11, page 2 - regarding coal supply
	Note: Radiy Gildin	grade.
11:19:21 AM	Elliott Batson (Duke)	
11:19:53 AM	Data Request (PSC)	
	Note: Kathy Gillum	Witness to explain if failure on Woodsdale Unit 2 resulted from work done during maintenance outage and if the work was done by contractors. Also provide allocation of low sulfur and medium sulfur inventory.
11:20:52 AM	Shane Benson (PSC)	
44.04.44 AAA	Note: Kathy Gillum	Questions regarding Item 21.
11:21:11 AM	Lisa Steinkuhl (Duke) Note: Kathy Gillum	Witness states that all generation is being sold to PJM.
11:21:31 AM	Shane Benson (PSC)	Withess states that all generation is being sold to 1511.
	Note: Kathy Gillum	No further questions
11:21:44 AM	Vice Chair Gardner (PSC)	
11.77.10 AM	Note: Kathy Gillum	Questions regarding the amount of megawatts.
11:22:10 AM	John Swez (Duke)	
11:22:31 AM	Vice Chair Gardner (PSC)	•
11:22:50 AM	Elliott Batson (Duke)	
11:23:02 AM	Vice Chair Gardner (PSC)	
11:23:42 AM	Data Request (PSC)	
	Note: Kathy Gillum	Witness to provide a 6 month period (first 6 months of 2012) a comparison of costs for Miami Fort Unit 6 if low sulfur coal had been burned instead of the normal coal burned for this unit.
11:24:05 AM	Re-direct by Rocco D'Ascenzo (Duke)	
	Note: Kathy Gillum	Questions regarding Item No. 1 - transfers of coal.

11:24:49 AM	Elliott Batson (Duke)	
11:26:43 AM	Note: Kathy Gillum John Swez (Duke)	Witness clarifies transfers of coal.
11:27:01 AM	Vice Chair Gardner (PSC)	
11:27:20 AM	Note: Kathy Gillum Elliott Batson (Duke)	Questions regarding mercury content as a specification.
	Note: Kathy Gillum	Witness states they get the specification of mercury content on coal purchased.
11:28:04 AM	Chairman Armstrong (PSC)	cour pararasea.
	Note: Kathy Gillum	Chairman asked counsel what time frame for data request responses.
11:28:12 AM	Rocco D'Ascenzo (Duke)	
	Note: Kathy Gillum	Mr. D'Ascenzo requests 10 days.
11:28:26 AM	Chairman Armstrong (PSC)	So ordered. Witnesses excused, and case concluded.
11:28:36 AM	Note: Kathy Gillum CASE NO. 2011-00487 (Big Rivers)	50 ordered. Withesses excused, and case concluded.
	Note: Kathy Gillum	witnesses: Lawrence Baronowsky, Ralph Ashworth, Michael Mottox and Mark McAdams
11:29:56 AM	Tyson Kamuf (Big Rivers)	
	Note: Kathy Gillum	Mr. Kamuf states a Motion is pending regarding confidential materials.
l1:31:27 AM	Chairman Armstrong (PSC)	
11:31:55 AM	Note: Kathy Gillum Case Recessed	Chairman clears courtroom for confidential mode of hearing.
1:32:07 AM	Case Resumed	
	Confidential Mode	
1:32:12 AM	Note: Kathy Gillum	Hearing is being conducted in confidential mode, and not available to the public.
11:32:28 AM	Private Mode On	to the public.
11:59:59 AM	Case Recessed	
12:00:07 PM	Case Started	
12:00:13 PM	Chairman Armstrong (PSC)	
	Note: Kathy Gillum	Chairman states that the confidential portion of the hearing is concluded and we are now back on the public record.
12:00:34 PM	Shane Benson (PSC)	
12:01:07 PM	Note: Kathy Gillum Mark McAdams (Big Rivers)	Questions regarding low sulfur v. high sulfur coal.
12:01:35 PM	Shane Benson (PSC)	
12:02:09 PM	Note: Kathy Gillum Mark McAdams (Big Rivers)	Questions regarding Item 1 - spot purchases of coal.
	Note: Kathy Gillum	States there is no a target level. Explains force majeur.
12:03:25 PM	Shane Benson (PSC)	and the state of t
	Note: Kathy Gillum	Questions regarding Item 7, pages 2 thru 4 regarding forced outages.
12:04:01 PM	Lawrence Baronowsky (Big Rivers)	outages.
	Note: Kathy Gillum	Witness states that the compustion turbine was built in 1976, converted to natural gas. Mal-functioning sensors have resulted in the need for more forced outages.
12:06:27 PM	Data Request (PSC) Note: Kathy Gillum	Data Request: Percentage of demand of the unit by MISO.
	· · · · · · · · · · · · · · · · · · ·	
12:06:53 PM	Shane Benson (PSC)	

12:07:20 PM	Mark McAdams (Big Rivers)	
12:10:11 PM	Note: Kathy Gillum Shane Benson (PSC)	Witness explains PBP regarding reclamation.
12.10.11 FM	Note: Kathy Gillum	Questions regarding page 2 Item H: Regarding overages.
12:10:47 PM	Mark McAdams (Big Rivers)	
12:13:04 PM	Shane Benson (PSC)	
	Note: Kathy-Gillum	Questions-regarding-Page-3,-Item-I:
12:13:37 PM	Mark McAdams (Big Rivers)	Witness states that the Centract expired 12 21 11 Coal market
	Note: Kathy Gillum	Witness states that the Contract expired 12-31-11. Coal market and pricing is now above.
12:14:21 PM	Shane Benson (PSC)	
	Note: Kathy Gillum	Questions regarding Page 6. Forsite Contract.
12:15:02 PM	Mark McAdams (Big Riversa)	Witness states: 100 percent barge delivered. New dock being
	Note: Kathy Gillum	built which is closer to utility.
12:16:09 PM	Shane Benson (PSC)	·
40 40 45 DN	Note: Kathy Gillum	Questions regarding Item 18 - maintenance activities.
12:16:45 PM	Lawrence Baronowsky (Big Rivers)	Witness states that Maintenance is deferred on some units.
	Note: Kathy Gillum	Witness explains which units deferred.
12:17:59 PM	Shane Benson (PSC)	
12:18:05 PM	Lawrence Baronowsky (Big Rivers)	
	Note: Kathy Gillum	Witness states that not all of the maintenance is current.
12:18:39 PM	Data Request (PSC)	Witness to provide the catch-up maintenance schedule for Green
	Note: Kathy Gillum	Unit 1.
12:19:00 PM	Lawrence Baronowsky (Big Rivers)	
45 46 54 514	Note: Kathy Gillum	Witness: Yes, we can provide, under a confidentiality petition.
12:19:24 PM	Shane Benson (PSC)	
12:19:29 PM	Mark McAdams (Big Rivers) Note: Kathy Gillum	Witness states that the coal supply solicitation is on website
12:21:32 PM	Shane Benson (PSC)	Withess states that the coal supply solicitation is on website
	Note: Kathy Gillum	Questions regarding Item that confidentiality was granted. Item
10 00 00 014	March Mar Adams (Dia Disease)	19, page 13.
12:23:06 PM	Mark McAdams (Big Rivers) Note: Kathy Gillum	Witness explains.
12:24:01 PM	Shane Benson (PSC)	With less explains.
	Note: Kathy Gillum	No further questions
12:24:11 PM	Vice Chair Gardner	
12:24:29 PM	Note: Kathy Gillum Michael Mottox (Big Rivers)	Questions regarding Item No. 2 regarding Base Contract.
12.24.29 FM	Note: Kathy Gillum	Witness answers: It's a form.
12:24:54 PM	Vice Chair Gardner	, maios and maior and a name
	Note: Kathy Gillum	Question: Is most or all of Big Rivers coal scrubbed?
12:25:33 PM	Mark McAdams (Big Rivers)	Anguari Voa
12:25:44 PM	Note: Kathy Gillum Tyson Kamuf (Big Rivers)	Answer: Yes.
ACIECTITI'I	Note: Kathy Gillum	Mr. Kamuf clarifies data requests: percent increase on Reid Unit
	•	2. Twelve months before MISO and 12 months after. Number of
12:27:21 PM	Shane Benson (PSC)	Starts. Is the outage schedule for 2012?
14.41.41 FIVI	Note: Kathy Gillum	Mr. Benson clarifies: What is the schedule that was deferred to
		get it up to date. File it under Petition for Confidential Treatment.

12:28:01 PM

Chairman Armstrong

Note: Kathy Gillum

12:28:28 PM

Case Recessed

3:28:32 PM

Case Stopped

Chairman stated that they had 10 business days for data requests $% \left(1\right) =\left(1\right) \left(1\right) \left($

responses.