

STATE OF NEW JERSEY
Board of Public Utilities

44 South Clinton Avenue, 9th Floor
Post Office Box 350

Trenton, New Jersey 08625-0350
www.nj.gov/bpu/

 ENERGY

IN THE MATTER OF THE PETITION OF PUBLIC
SERVICE ELECTRIC AND GAS COMPANY FOR
APPROVAL OF ITS CLEAN ENERGY FUTURE-
ENERGY CLOUD (“CEF-EC”) ON A
REGULATED BASIS

)
)
)
)
)
)
)

PREHEARING ORDER WITH
PROCEDURAL SCHEDULE AND
ORDER ON MOTIONS TO
INTERVENE OR PARTICIPATE AND
FOR ADMISSION PRO HAC VICE

DOCKET NO. EO18101115

Parties of Record:

Stefanie A. Brand, Esq., Director, New Jersey Division of Rate Counsel
Matthew M. Weissman, Esq., Public Service Electric and Gas Company
Steven S. Goldenberg, Esq., Giordano, Halleran and Ciesla, P.C. for New Jersey Large Energy
Users Coalition
Aaron Kleinbaum, Esq. and Daniel Greenhouse, Esquire, for the Eastern Environmental Law
Center

BY COMMISSIONER MARY-ANNA HOLDEN:

BACKGROUND

On October 11, 2018, Public Service Gas and Electric Company (“PSE&G” or “Company”) filed a
petition, in this docket, seeking approval from the New Jersey Board of Public Utilities (“Board” or
“BPU”) of its Clean Energy Future – Energy Cloud (“CEF-CE”) program on a regulated basis (“EC-
AMI Petition”). In the EC-AMI Petition, the Company requested Board approval to implement a
five (5) year program, with an estimated investment of approximately $721 million, plus operation
and maintenance (“O&M”) costs of $73 million, to implement Advanced Metering Infrastructure
(“AMI”) throughout PSE&G’s electric service territory.1 On October 29, 2018, the Board retained
the EC-AMI Petition, and designated myself as Presiding Officer to rule on all motions that may
arise, set and enforce a schedule, and modify any schedules, if necessary.2

1PSE&G is not seeking to install AMI in its gas service territory at this time.
2 In re the Petition of Public Service Gas and Electric Company for Approval of its Clean Energy Future-
Cloud (“CEF-EC”) Program on a Regulated Basis, Order Designating a Commissioner, Setting A Bar Date
and Manner of Service, BPU Docket No. EO1810115, Order dated October 29, 2018.

http://www.nj.gov/bpu/

2
BPU DOCKET NO. EO18101115

On November 19, 2018, the New Jersey Division of Rate Counsel (“Rate Counsel”) filed a Motion
to Dismiss PSE&G’s EC-AMI Petition alleging that because the EC-AMI Petition sought pre-
approval of AMI costs, it was barred by the Board’s moratorium issued in the 2017 RECO AMI
Order.3 When the Company subsequently proposed a procedural schedule, Rate Counsel again
objected, stating that due to the moratorium, “it [was] inappropriate for PSE&G’s proposed
schedule to go forward.”4

On October 7, 2019, in accordance with the Board’s mandate in the 2017 RECO AMI Order,
Navigant Consulting, Inc. (“Navigant”) was retained by the Board to conduct two (2) independent
studies: (1) a Cost Benefit Analysis of RECO’s AMI program (“Capstone Report”); and (2) a
nationwide AMI gold standard analysis (“AMI Gold Standards Report”). The Capstone Report
was filed with the Board on November 6, 2019, and the AMI Gold Standards Report was filed on
November 27, 2019. Both Reports were accepted by the Board and placed for public review on
the Board’s website.

The AMI Gold Standards Report asserted that AMI and Smart Meters were quickly becoming “the
norm”. See AMI Gold Standards Report at 5.5. The installation of smart meters nationwide was
anticipated to grow at an annual rate of 4.6%, from 92.1 million in 2019, to 138.4 million in 2028.
Id. at 2.3. The Gold Standards Report further asserted that AMI may reduce labor costs, provide
voltage optimization, detect outages, increase the opportunity for data collection, provide faster
service restoration, improve billing accuracy, detect theft, and enhance energy efficiency. Id. at
2.1. Additionally, the 2019 Energy Master Plan: Pathway to 2050 (“EMP”) provides that the Board
“direct the electric public utilities to develop plans that integrate grid modernization and capacity
improvements that support demand growth from electrification, demand flexibility, [Distributed
Energy Resources] penetration, grid resilience, and grid efficiency.” See EMP 5.1, p. 176. The
EMP provides that AMI is a means to achieve this objective. See EMP 5.3.1, p. 184.

On February 19, 2020, after careful review and consideration of the RECO AMI test case, the
Capstone Report, and the AMI Gold Standards Report, the Board found that AMI has the potential
to benefit the distribution system, streamline and modernize utility operations, provide an
enhanced customer experience, benefit the environment, and was a means to achieve the goals
provided in the EMP. As such, the Board ordered that the moratorium on pre-approval of AMI be
lifted, and that Atlantic City Electric Company (“ACE”), Jersey Central Power & Light Company
(“JCP&L”), and PSE&G either file, or update previously filed, petitions for AMI implementation
within 180 days.5 Each filing would receive a separate docket number and be “on a utility-specific
basis, given that each utility is starting from a different investment baseline in the AMI backbone
necessary to realize the full benefits of smart meters.” See February 19, 2020 AMI Order; See
EMP 5.3.1 at p. 185. However, the Board noted, as provided in the EMP, replacing aging standard

3 On August 23, 2017, the Board authorized Rockland Electric Company (“RECO”) to implement its AMI
program, but ordered that that RECO’s costs and recovery would remain subject to a prudency review in a
subsequent base rate case after RECO’s AMI deployment (“2017 RECO AMI Order”). The Board ordered
that an independent consultant provide a comprehensive Cost Benefit Analysis (“CBA”) of RECO’s AMI
program, and that RECO’s program should serve as an AMI case study. As such, the Board placed a
moratorium on pre-approval of the cost recovery for all AMI programs, for all utilities, until such time that
the Board made a determination that AMI was a prudent investment See In re the Petition of Rockland
Electric Company for Approval of an Advanced Metering Program; and for Other Relief, BPU Docket No.
ER16060524, Order dated August 23, 2017 (“2017 RECO AMI Order).
4 See Correspondence from Rate Counsel to PSE&G dated August 27, 2019 in BPU Docket No.
EO18101115.
5In the Matter of the Petition of Rockland Electric Company for Approval of an Advanced Metering Program;
and for Other Relief, BPU Docket No. ER16060524, Order dated February 19, 2020.

3
BPU DOCKET NO. EO18101115

meters with new standard meters, and not AMI smart meters, may “prevent ratepayers, and the
grid as a whole, from realizing the benefits of AMI for years, or risk stranding the investments in
newly installed standard meters that are no longer useful.” Ibid. Therefore, the Board expected
the utilities to keep stranded costs to a minimum.

PSE&G’s EC-AMI PETITION

As noted above, on October 11, 2018, PSE&G filed its EC-AMI Petition seeking Board pre-
approval of a five-year, estimated investment of $721 million, and O&M costs of $73 million, to
implement AMI throughout the PSE&G electric service territory (“AMI Program”). The EC-AMI
Petition provided that the AMI Program would further the State’s goals by, “(a) lowering energy
consumption and customer bills; (b) reducing greenhouse gas emissions; (c) making the grid
more reliable, resilient and safe; and (d) enabling a number of customer, community, and
company energy smart capabilities.”6 Additionally, the Company asserted that the EC-AMI
Petition was submitted in accordance with Recommendation #12 of Board Staff’s report regarding
the electric distribution companies’ performance during the March 2018 Nor’easters.
Recommendation #12 provides that the EDCs without AMI must “submit a plan and cost benefit
analysis for the implementation of AMI” and each plan “should focus on the use and benefits of
AMI for the purpose of reducing customer outages and outage durations during a major storm
event.”7 According to the EC-AMI Petition, the AMI Program aims “to enhance safety, reliability,
and/or resiliency of the electric grid through the deployment of AMI throughout PSE&G’s electric
service territory.”8

PSE&G proposed a cost recovery method similar to the approach used in Energy Strong and its
Gas System Modernization II programs. PSE&G’s proposed cost recovery mechanism would
allow for semi-annual base rate adjustment filings consistent with Infrastructure Investment
Program (“IIP”) regulations. The Company also proposed that the costs to be included in the
rates would include the following: “depreciation/amortization expense providing for the recovery
of the invested capital over its useful book life; return on net investment, where net investment is
the capital expenditures less accumulated depreciation/amortization, less associated
accumulated deferred income taxes; and the impact of any tax adjustments applicable to the CEF-
EC Program.”9

The proposed AMI Program will consist of 70 applications or “use cases.” The EC-AMI Petition
sought approval solely of the initial phase, referred to as “Release 1,” that features 22 of the 70
cases. Release 1 will focus solely on customer engagement, network operations and planning,
new utility products and services, the foundation for the AMI Program, and the platform consisting
of the advanced electric meters and the communications back-office systems.10

The Company’s EC-AMI Petition asserted that the AMI Program is cost effective, with an
estimated $1.73 billion of customer and operations benefits during the deployment and benefit
realization period of nearly 20 years. When compared to the $794 million in estimated costs, the
Company states that there will be a net benefit of $937 million.11

6 See EC-AMI Petition at p. 2, paragraph 4.
7 See EC-AMI Petition at p.3, paragraph 7, citing Order Accepting Staff’s Report Requiring Utilities to
Implement Recommendations, BPU Docket No. EO18030255, (July 25, 2018), p. 13.
8 See EC-AMI Petition at p.2, paragraph 5.
9 See EC-AMI Petition at p. 12, paragraph 27.
10 See EC-AMI Petition at p.4, paragraph 8.
11 See EC-AMI Petition at p.6, paragraph 11.

4
BPU DOCKET NO. EO18101115

The Company plans to install approximately 2.2 million advanced or “smart” meters over the five
(5) year program period. According to the EC-AMI Petition, residential customers seeking to opt-
out and not receive a smart meter would pay a $20 monthly fee for meter reading services and
the proposed replacement fee for switching from a smart meter to a non-AMI meter would be $45.
There would be no opt-out options for commercial and industrial customers under the Company’s
proposal.

The Company forecasted that the initial annual impact of the proposed rates for the first roll-in
period to the typical residential customer using 750 kilowatt-hours in a summer month, and 7,200
kilowatt-hours annually, is an increase of $5.52 or approximately 0.45%.12

To aid in the setting of an appropriate schedule, Board Staff, Rate Counsel, and the Company
agreed to a proposed procedural schedule, a copy of which is attached hereto as Exhibit A.

MOTIONS TO INTERVENE

Google, LLC. (“Google”)

Google filed a Motion to Intervene on November 16, 2018.

According to its motion, Google is a multinational technology company specializing in cloud-based
services and products. Google has a Google Cloud Platform (“GCP”); a suite of cloud computing
services that Google not only uses internally, but externally for its own end-user products,
including the electric utility industry. Some examples are the Nest Learning Thermostat and the
Nest Thermostat E, both of which include energy efficiency programs. Google also offers voice
activated assistant services to customers which also are utilized by the utilities.

Google claimed that the increase in information collected by the AMI meters, versus previously
with analog meters, will require the use of the internet and cloud storage capabilities. Therefore,
Google claimed to have an interest in the process and outcome of this matter because it is a
leading developer of cloud-based services for the energy industry. Additionally, Google provided
that it could explain the technology to the parties, and participate in the discussions so PSE&G
can learn how Google can assist the Company in its AMI goals. Google added that its intervention
in this matter will not cause confusion or delay the conclusion of this proceeding, but rather, it will
clarify certain issues and contribute to the development of a complete record.

Enel X North America, Inc. (“Enel X”)

Enel X filed a motion to intervene on November 16, 2018.

According to its Motion, Enel X provides complete energy solutions to businesses and consumers
by partnering with utilities, including in New Jersey, to “make the electric grid more affordable,
reliable and clean.” Thus, Enel X explained that its experience developing and operating energy
storage projects will constructively assist the Board in evaluating the value of proposed
investments details of project design to maximize benefits while limiting costs.

12 See EC-AMI Petition at p.13-14, paragraph 30.

5
BPU DOCKET NO. EO18101115

Enel X stated that it is substantially, specifically and directly affected by the outcome of this
proceeding because it manages a network of metering infrastructure with its Demand Response
and Distributed Energy Resources (“DER”) customers. Thereby, Enel X argued that changes to
PSE&G’s infrastructure or technology platforms that could impact any communications between
Enel X, its customers, and PSE&G are of vital interest to Enel X. Enel X further provided that it
has a unique perspective in the data, telemetry, and network changes that could result from the
AMI Program. Enel X stated that its interests will not be addressed by any other party in this
proceeding, and will not create any delay in this matter.

New Jersey Large Energy Users Coalition (“NJLEUC”)

NJEUC filed a Motion to Intervene on November 13, 2018.

According to its Motion, NJLEUC was formed, in part, to monitor regulatory proceedings involving
the State’s electric and natural gas utilities, including PSE&G. Members of NJLEUC are large
volume purchasers of electric natural gas distribution service from PSE&G and, therefore, have
a significant interest in the outcome of this proceeding.

NJLEUC asserted that its interests with regard to the AMI Petition are unique and not adequately
represented by any other party. NJLEUC further asserted that it has a unique perspective and
insight regarding the potential impact on large volume electric and gas customers of the significant
rate relief sought by PSE&G in this proceeding, the outcome of which will have an impact on the
reliability and cost of electric distribution service received from PSE&G by the members of
NJLEUC. Thus, NJLEUC stated that the issues to be decided in this proceeding substantially,
specifically, and directly affect NJLEUC, making intervention appropriate.

NJLEUC points out that it has been granted intervenor status in recent PSE&G regulatory,
infrastructure and rate proceedings, including Energy Strong, Gas Modernization I and II, Energy
Efficiency, Energy Efficiency Extension and various solar proceedings. NJLEUC further stated
that it will endeavor to work cooperatively with other parties in this proceeding in the interests of
administrative efficiency and economy.

By motion dated November 13, 2018, NJLEUC, via Steven S. Goldenberg, Esq., also moved for
the admission pro hac vice of Paul F. Forshay, Esq. The motion included a sworn affidavit by Mr.
Forshay.

Mr. Goldenberg stated that Mr. Forshay, is a member in good standing admitted to the bar of the
District of Columbia and has had significant experience representing the interests of large end-
use customers, and that he has an attorney-client relationship with NJLEUC. By his affidavit, Mr.
Forshay represented that he is associated with Mr. Goldenberg as New Jersey counsel of record,
NJLEUC has requested his representation in this matter, and that he has experience representing
large end-use customers before Federal Energy Regulatory Commission and the Board. He
stated that his experience includes involvement in the various PSE&G utility rate and
infrastructure proceedings brought before the Board. Mr. Forshay represented that he has paid
the fees required by R. 1:20-1(b) and 1:28-2, and he agreed to abide by the other requirements
for admission pro hac vice.

On November 13, 2018, via sworn affidavit, Mr. Forshay forwarded proof of payment of the fees
required by R. 1:20-1(b) and 1:28-2 to Board Staff.

6
BPU DOCKET NO. EO18101115

Eastern Environmental Law Center (“EELC”)

EELC submitted a Motion to Intervene on behalf of Environment New Jersey (“ENJ”),
Environmental Defense Fund (“EDF”), Sierra Club, and Natural Resources Defense Council
(“NRDC”) on November 16, 2018.

EELC claimed they will be substantially, specifically and directly affected by the outcome of this
matter because the AMI Program has significant implications for the provision of utility service
and the functioning of the grid as it relates to safety, modernization, and economic welfare.
According to EELC, this goes to the “heart” of their mission; to implement grid modernization in a
manner that achieves all available customer benefits, including environmental benefits.
Furthermore, EELC provided that their expertise in understanding best practices in instituting grid
modernization programs will lead to evidence and testimony demonstrating where the AMI
Program can be optimized to be cost-effective while delivering all available benefits, including,
but not limited to, clean energy benefits.

As provided in the Motion, ENJ is one of the State’s largest nonprofit, citizen-based advocacy
organizations with more than 20,000 members, most of whom are in PSE&G’s service territory.
As such, ENJ argued that the AMI Program directly impacts its members. ENJ has intervened in
prior Board proceedings, including the construction of the Susquehanna Roseland transmission
line. The organization advocates for a more resilient energy grid, allowing the state to reach its
clean energy goals and bring smart meter technology to New Jersey ratepayers.

EDF is a national nonprofit organization which “links science, economics, and law to create
innovative, equitable, and cost-effective solutions to society’s most urgent environmental
problems.” EDF has over 11,000 members in New Jersey, and 1,000 in PSE&G’s service
territory. EDF claimed the EC-AMI Petition directly impacts the safety, economic and
environmental interests of EDF and its members. EDF has previously intervened in other BPU
matters, and asserts it provided material and unique contributions.

NRDC is a nonprofit organization with 3 million members, and 500 scientists, lawyers and policy
advocates whose stated goal is to “ensure the rights of all people to the air, the water, and the
wild.” NRDC has more than 12,000 members in New Jersey, many of whom are in PSE&G’
service territory.

Sierra Club has more than 20,000 members in New Jersey and is dedicated to “exploring,
enjoying, and protecting the wild places of the Earth; to practicing and promoting the responsible
use of the Earth’s resources and ecosystems; to educating and enlisting humanity to protect and
restore the quality of the natural and human environment; and to using all lawful means to carry
out these objectives.”

EELC claimed that their interests are sufficiently different from any other party, and granting
intervenor status will not cause delay in this proceeding.

By motion supported by an affidavit dated November 10, 2018. Arron Kleinbaum, Esq. moved for
the admission pro hac vice of John Finnigan, Esq. as attorney for ENJ, EDF, Sierra Club, and
NRDC.

Mr. Kleinbaum stated that Mr. Finnigan is a member in good standing admitted to the bars of Ohio
and Kentucky, and that he has significant experience representing the interests of environmental

7
BPU DOCKET NO. EO18101115

non-profit organizations before public utility commissions. He has an attorney-client relationship
with EDF, and by his affidavit, Mr. Finnigan represents that EDF, Sierra Club, and NRDC have
requested his representation. He stated that his experience includes involvement in the various
PSE&G utility rate and infrastructure proceedings brought before the Board, including PSE&G’s
Energy Strong program. Mr. Finnigan represented that he has paid the fees required by R. 1:20-
1(b) and 1:28-2, and he agrees to abide by the other requirements for admission pro hac vice.

On November 10, 2018, via a sworn affidavit, Mr. Finnigan provided proof of payment of the fees
required by R. 1:20-1(b) and 1:28-2 to Board Staff.

Market Participants

On November 16, 2018, Direct Energy Business, LLC, Direct Energy Business Marketing, LLC,
Direct Energy Services, LLC, Gateway Energy Services Corporation, and Centrica Business
Solutions filed a motion to intervene. On December 6, 2018, a Supplemental Motion to Intervene
was filed adding two (2) additional entities; NRG Energy Inc. (“NRG”) and Just Energy Group, Inc.
(“Just Energy”). All seven entities were collectively identified as the “Market Participants.”

Direct Energy Business, LLC, Direct Energy Business Marketing, LLC, Direct Energy Services,
LLC, Gateway Energy Services Corporation (collectively “Direct Energy”) provided that it is one
of the largest competitive retail provides of electricity, natural gas and home services in North
America, with over 4 million customer relationships, multiple brands, and approximately 5,000
employees. As third party energy suppliers (“TPSs”), the four (4) Direct Energy companies hold
electric power licenses to sell electricity to customers in PSE&G’s service territory. Direct Energy
offers Hive products which allow customers to control their heating and cooling, lights, plugs and
sensors through a mobile application. Additionally, Direct Energy has a family of brands and
offers home energy audits which uses customer data to perform analytics and offer
recommendations on methods to reduce energy consumption.

Centrica Business Solutions (“Centrica”), an affiliate of Direct Energy, integrates localized energy
solutions for business around that world that leverages its energy insights, onsite generation and
demand management capabilities. It provides end-to-end energy services across design,
manufacture, financing, installation, and maintenance.

NRG argued that it is a leading integrated Fortune 500 power company which operates electric
generation, a demand-side business focusing on demand response, and other customer-sited
energy efficiency and distributed energy investments serving residential and commercial
customers. Just Energy is the parent company of licensed TPSs serving retail customers in New
Jersey.

NRG and Just Energy joined in the prior Direct Energy and Centrica submission on essentially
the same grounds. The Market Participants provided that there are no other substantive changes
to the previously filed Motion. The Market Participants claim that Direct Energy, NRG, and Just
Energy, as competitive suppliers, and Centrica as a provider of distributed energy solutions in the
private market, give them a unique perspective that is likely to benefit the Board as it reviews the
EC-AMI Petition. As such, they argued that the Market Participants measurably and
constructively will advance the proceeding and allowing intervention will not result in delay.

The Market Participants claimed that they will be directly affected by the outcome of this
proceeding. They asserted that it is critical that their motion be granted so they can adequately
guard against being placed at a competitive disadvantage relative to PSE&G in the provision of

8
BPU DOCKET NO. EO18101115

products and services to customers. They claimed that the AMI Program is “far more than a
proposal to deploy smart meters to all customers.” Instead, they alleged that the Company is
“seeking to use ratepayer funded AMI deployment as a platform for launching itself into the role
of the predominant energy company to compete with TPSs and other private market participants
in developing innovating products and services.” They further claimed that the Company’s efforts
to use ratepayer funds to expand its role beyond an electric distribution company will disrupt the
effective functioning of private markets where many products and services identified in the EC-
AMI Petition are already offered. The Market Participants believe that innovative energy solutions
of the types referenced by the Company are best delivered by the competitive marketplace. It is
argued that the Company will have a unique opportunity to strengthen its monopoly via the
extensive customer outreach and communications described in the EC-AMI Petition. This
“constant communication” would allow the Company to serve as the only entity customers interact
with on energy issues enabled through AMI.

In addition, Direct Energy’s status as a competitive supplier, and Centrica’s status as a provider
of distributed energy solutions in the private market, provides a unique perspective that is likely
to benefit the Board in its review of this matter. They are unaware of any other parties to this
matter that will adequately represent their interest in this proceeding due to their unique business
models and perspectives. As such, both claimed they will measurably and constructively advance
the proceeding, and intervention will not result in delay.

The Market Participants also argue that the addition of NRG and Just Energy is still timely
notwithstanding the filing on December 6, 2018 because they are seeking to join the Intervention
timely filed by Direct Energy and Centrica on November 16, 2018. Additionally, the Market
Participants cite In the Matter of the Verified Petition of Jersey Central Power and Light Company
and Mid-Atlantic Interstate Transmission, LLC, et. al., Docket No. EM15060733 (Order Dated
August 15, 2016) where late intervention was granted when the party’s expertise would contribute
to a full record. The parties claimed they are raising no new issues from the original motion, but
rather, would “allow the Board to hear, through the single voice of the Market Participants, the
perspectives of additional companies in the energy market with unique business models, product
and service offerings and experiences.”

By motion dated November 16, 2018, Christopher E. Torkelson Esq., moved for the admission
pro hac vice of Karen O. Moury, Esq., and Sarah C. Stoner, Esq. The motion included sworn
affidavits by Mr. Torkelson, Ms. Moury, and Ms. Stoner.

Mr. Torkelson stated that Ms. Moury and Ms. Stoner are members in good standing admitted to
the Bar of the Commonwealth of Pennsylvania. For the purposes of this proceeding Ms. Moury
and Ms. Stoner will be associated with Mr. Torkelson, and Mr. Torkelson will continue to serve as
counsel of record for both Direct Energy and Centrica. Mr. Torkelson certified that Ms. Moury and
Ms. Stoner have significant experience representing the interests of retail energy providers in
regulatory and administrative proceedings, and have a long-standing attorney-client relationship
with both Direct Energy and Centrica. Mr. Torkelson represented no delay would occur by their
acting as attorneys for Direct Energy and Centrica

On November 16, 2018 via their sworn affidavits, Ms. Moury and Ms. Stoner provided proof of
payment of the fees required by R. 1:20-1(b) and 1:28-2 to Board Staff.

9
BPU DOCKET NO. EO18101115

MOTIONS TO PARTICIPATE

JCP&L

On November 14, 2018, JCP&L filed a motion to participate.

According to its motion, JCP&L is an electric utility primarily engaged in the purchase,
transmission, distribution and sale of electric energy and related utility services to approximately
1.1 million residential, commercial and industrial customers located within 13 counties and 236
municipalities of the State of New Jersey.

JCP&L argued that the Board’s decision in this matter will have a precedential effect not only on
PSE&G, but also New Jersey's other electric and gas utilities, including JCP&L and its customers.
A variety of issues that will be addressed in this case may have an impact on JCP&L by serving
as precedent for JCP&L. JCP&L will therefore likely be directly and specifically affected by the
relief provided in this proceeding.

According to JCP&L, its service territories, customers, and operations are distinct from other
parties or participants in this case. Thus, JCP&L claims no other party will represent the interests
of JCP&L in this case. JCP&L indicated it has a history of coordinating its activities in dockets at
the Board with other similar entities where appropriate. JCP&L represents it will coordinate its
representation with other similarly situated entities in this matter to the extent it finds such action
appropriate. JCP&L also stated that due to its experience in the electric industry, its participation
is likely to add constructively to the proceeding. JCP&L further represented it will abide by any
schedule set for this proceeding and the granting of its motion will not cause undue delay or
confusion.

ACE

On November 15, 2018, ACE filed a motion to participate.

According to its motion, ACE is a New Jersey public utility engaged in the transmission,
distribution and sale of electric energy for residential, commercial, and industrial purposes within
New Jersey. ACE’s service territory comprises eight counties located in southern New Jersey
and includes approximately 553,000 customers.

ACE argued that as only one of four (4) investor-owned electric utilities in New Jersey servicing
retail customers, it has a significant interest in this proceeding. ACE claimed that as an investor
owned electric utility serving retail customers, ACE’s interests are materially different from PSE&G
and from consumer interests who are represented by the Board and Rate Counsel. According to
ACE, no other party will represent the interests of ACE in this case. ACE further represented it
will abide by the procedural schedule set for this proceeding.

Open Systems International (“OSI”)

On November 14, 2018, OSI filed a motion to participate in this proceeding.

OSI is a Minnesota corporation that develops and delivers utility automation systems, including
distribution management, outage management, and energy management systems. OSI has been
a strategic supplier to PSE&G since 2002 in the supply of Supervisory Control and Data
Acquisition system and other products. According to the motion, OSI assists utilities like PSE&G

10
BPU DOCKET NO. EO18101115

to improve safety, reliability and efficiency of its distribution system and provides timely and
reliable data about power system conditions and outages.

Pursuant to its motion, OSI’s experience in distribution systems and outage management will
constructively assist the Board in evaluating the value of the AMI Program. Additionally, it is likely
that OSI will be retained to perform services in support of the AMI Program, and as such, has an
interest in the outcome of this matter.

Therefore, OSI argued that the issues to be decided in this matter substantially, significantly and
directly affect it, and that its participation will not cause confusion or delay the matter.

RECO

On November 14, 2018, RECO filed a motion to participate.

According to its motion, RECO is a New Jersey public utility engaged in the distribution and sale
of electric energy for residential, commercial, and industrial purposes in the northern parts of
Bergen and Passaic Counties and small areas in the northeastern and northwestern parts of
Sussex County, New Jersey. RECO serves approximately 72,000 electric customers in New
Jersey.

Much like ACE, RECO argued that as only one of four (4) investor-owned electric utilities in New
Jersey servicing retail customers, it has a significant interest in this proceeding. RECO claimed
that as an investor owned electric utility serving retail customers, RECO’s interests are materially
different from PSE&G. According to RECO, its interests will contribute to a complete record for
consideration by the Board without causing delay. RECO further represented it will abide by the
procedural schedule set for this proceeding.

RESPONSES

PSE&G and Market Participants

On November 26, 2018, PSE&G submitted a letter in opposition to the November 16, 2018 Motion
to Intervene filed on behalf of Direct Energy and Centrica.

PSE&G alleged that Direct Energy and Centrica cannot demonstrate that they will be
substantially, specifically and directly affected by the outcome of the case. PSE&G argued that
Direct Energy and Centrica’s claim that they must “adequately guard against being placed at a
competitive disadvantage relative to a regulated utility in the provision of products and services
to customers” is “misguided” because the foundation of the AMI Program is the deployment of
AMI in PSE&G’s electric service territory. Furthermore, the 22 Use Cases of AMI deployment,
the only ones before the Board, “represent core utility functions that do not infringe on the province
of TPSs or ‘other private market participants.’” PSE&G attested that there is nothing about the
Company’s planned AMI deployment, or advanced meters, that will suppress and/or intrude upon
competitive markets. Additionally, PSE&G stated that Direct Energy and Centrica’s claim that the
Company’s outreach campaign will provide PSE&G with an opportunity to strengthen its
monopoly relationship with customers does not warrant intervention. The Company claimed it
must effectively communicate with its customers before removing and installing 2.2 million meters.

11
BPU DOCKET NO. EO18101115

The Company also argued that if granted intervention, Direct Energy and Centrica would delay
the matter and cause confusion. The Company noted that their moving papers discuss issues
outside the scope of the EC-AMI Petition, and thus, would require the introduction of topics that
have no bearing on the ultimate decision.

On December 3, 2018, Direct Energy and Centrica submitted a letter in response to PSE&G’s
opposition, claiming, inter alia, that they will be “substantially, specifically and directly affected by
the outcome of this contested case” and that their “business interests are sufficiently different
from that of any party so as to add measurably and constructively to the scope of the case.”

They argued the importance of access by TPSs and market participants to the customer usage
data that will be made available through AMI. They discussed being able to develop “innovative
products and services in the competitive market.” They also noted that Direct Energy is a PSE&G
customer at its corporate location in Iselin, New Jersey.

Direct Energy and Centrica reiterated that intervention in this proceeding is “necessary to protect
their direct and substantial business interests in the outcome of this proceeding. Key issues
identified by the motion to intervene include: 1) access by TPSs and other market participants to
smart meter data; 2) use of smart meter data by PSE&G; 3) adverse effect on private market
participants of allowing PSE&G to use ratepayer funds to develop and promote new programs;
and 4) the need to avoid establishing a framework that gives PSE&G a competitive advantage
over third party suppliers and other market participants.”

Direct Energy and Centrica contested PSE&G’s description that the EC-AMI Petition is "a utility
filing about utility meters, plain and simple." Instead, they argued that it proposes to use the smart
meter technology as a platform enabling PSE&G to become a "leading smart energy services
company." Direct Energy and Centrica claimed that it is the Company’s position to directly
compete with TPSs, and thus, intervention will allow them to protect their business interests.

Direct Energy and Centrica acknowledged the "22 Use Cases of AMI deployment” but claimed
that the Company omitted “the use cases that would enable PSE&G to intrude upon competitive
markets, such as enhanced customer engagement and communications including data analytics
(#1), interactive energy demand and bill management (#4), customer segmentation and
behavioral analysis (#5), customer energy efficiency programs (#7), and customer distributed
energy resources (#9).”

Direct Energy and Centrica noted that it is “imperative that the Board establish a framework now
that ensures that PSE&G does not use the smart meter deployment to intrude upon competitive
markets,” which they argue is the Company’s intent. While Direct Energy and Centrica Business
Solutions argued that entry as a participant would be too limiting, and although they should not
be limited in any way, they do not intend to challenge the benefits/costs of AMI or PSE&G's
proposed cost recovery mechanism.

After receipt of the Market Participant’s Supplemental Motion to Intervene, on December 17,
2018, PSE&G submitted a letter in opposition to the Market Participants’ Supplemental Motion to
Intervene. The Company incorporated its arguments previously set forth in its November 26,
2018 opposition, but now with respect to NRG and Just Energy. Additionally, the Company
claimed that the Supplemental Motion to Intervene was untimely as the deadline for filing said
motions was November 16, 2018. And finally, the Company argued that the Motion should be
denied because it has caused, and will continue to cause, confusion and undue delay.

12
BPU DOCKET NO. EO18101115

On December 19, 2018, the Market Participants submitted a letter in response to PSE&G’s
opposition to the Supplemental Motion to Intervene. The Market Participants alleged that their
business interests are sufficiently different from that of any party so as to add measurably and
constructively to the scope of the case. The Market Participants claimed that their intervention
would not confuse the issues or cause delay. Rather, it would ensure that there is a more
complete record about matters affecting the competitive market.

The Market Participants explained that they all have customers in New Jersey, and as such, they
intend to jointly litigate the case as a single entity. Therefore, any claims by PSE&G regarding
confusion and undue delay are unfounded.

Furthermore, the Market Participants argued the supplemental motion is timely. It is solely the
addition of NRG and Just Energy to the Motion filed by Direct Energy and Centrica. They intend
to present a unified position in the proceeding so as to not require changes to the number of
parties or the procedural schedule. The interests of NRG and Just Energy are aligned, and
therefore, the Market Participants argue that there will be no delay.

DISCUSSION

Motions to Intervene or Participate

In ruling on a motion to intervene, N.J.A.C. 1:1-16.3(a) requires that the decision-maker consider
the following factors:

1. The nature and extent of the moving party's interest in the outcome of the case;

2. Whether that interest is sufficiently different from that of any other party so as to add
measurably and constructively to the scope of the case;

3. The prospect for confusion and delay arising from inclusion of the party; and

4. Other appropriate matters.

If the standard for intervention is not met, N.J.A.C. 1:1-16.5 provides for a more limited form of
involvement in the proceeding as a "participant," if, in the discretion of the trier of fact, the addition
of the moving party is likely to add constructively to the case without causing undue delay or
confusion. Under N.J.A.C. 1:1-16.6(c), such participation is limited to the right to argue orally, file
a statement or brief, file exceptions, or all of these as determined by the trier of fact.

As the Board stated in previous proceedings, application of these standards involves an implicit
balancing test. The need and desire for development of a full and complete record, which involves
consideration of a diversity of interests, must be weighed against the requirements of the New
Jersey Administrative Code, which recognizes the need for prompt and expeditious administrative
proceedings by requiring that an intervenors’ interest be specific, direct and different from that of
the other parties so as to add measurably and constructively to the scope of the case. See In the
Matter of the Joint Petition of Public Service Electric and Gas Company and Exelon Corporation
for Approval of a Change in Control, BPU Docket No. EM05020106, Order dated June 8, 2005.

13
BPU DOCKET NO. EO18101115

After consideration of the papers, I HEREBY FIND the members of NJLEUC and EELC who
represent large and identifiable customer groups of PSE&G will be directly affected by the
outcome of this proceeding. I HEREBY FIND, pursuant to N.J.A.C. 1:1-16.3, that NJLEUC and
EELC have met the standards for intervention, having received no objection to NJLEUC, and
EELC, I HEREBY GRANT the Motions for Intervention of NJLEUC and EELC pursuant to the
authority granted to me by the Board under the October 29, 2018 Order.

After consideration of the papers of the Market Participants, including the initial and supplemental
Motions for Intervention, and the opposition filed by PSE&G, and the Market Participants’
responses thereto, I am persuaded by the Company’s position that the Market Participants fail to
satisfy the legal requirements to warrant intervention. Specifically, I am not persuaded that the
Market Participants demonstrated that they will be substantially, specifically and directly affected
by the outcome of the case. The Market Participants claim that they must be able to “adequately
guard against being placed at a competitive disadvantage relative to a regulated utility in the
provision of products and services to customers.” I agree with the Company that this claim is
“misguided” because the only Use Cases currently before the Board “represent core utility
functions that do not infringe on the province of third party suppliers or ‘other private market
participants.’” Therefore, I agree with PSE&G that there is nothing about the Company’s planned
Release 1 AMI deployment, or advanced meters, that will suppress and/or intrude upon
competitive markets at this time. Additionally, I am not persuaded that the Company’s
communications with its customers here will be to the competitive disadvantage of Market
Participants. PSE&G’s argument that it must effectively communicate with its customers before
removing and installing 2.2 million meters has merit.

Therefore, I HEREBY DENY the Motion to Intervene filed by the Market Participants, and
pursuant to N.J.A.C. 1:1-16.5, I treat this motion, in the alternative, as a Motion to Participate.

Considered under this standard, I HEREBY FIND that the Market Participants are likely to add
constructively to the case without causing undue delay or confusion. Accordingly, I HEREBY
GRANT participant status to the Market Participants, limited to the right to argue orally and file a
statement or brief as set out in N.J.A.C. 1:1-16.6(c)(1) and (2).

The arguments advanced by Google in support of its motion focus on technology and its cloud-
based services and products, including those that impact the utility industry. I am persuaded that
Google has vast experience and expertise regarding the much anticipated new technology that
will be necessary as a part of the AMI Project. However, I am not persuaded that Google will be
directly affected by the outcome of this proceeding. Instead, I believe that Google’s vast
technological knowledge and expertise could add measurably to this proceeding in an advisory
role.

Therefore, I HEREBY DENY the Motion to Intervene filed by Google, and pursuant to N.J.A.C.
1:1-16.5, I treat this motion, in the alternative, as a Motion to Participate. I HEREBY FIND that
the participation by Google is likely to contribute additional perspectives to the case without
causing undue delay or confusion. Accordingly, to allow Google to share its expertise where
appropriate, I HEREBY GRANT participant status to Google, limited to the right to argue orally
and file a statement or brief as set out in N.J.A.C. 1:1-16.6(c)(1) and (2).

The arguments advanced by Enel X for intervention provide that it will be affected by the outcome
of this proceeding because it manages a network of metering infrastructure with its Demand
Response and DER customers. As such, Enel X claimed that changes to PSE&G’s infrastructure
or technology platforms that would impact any communications between Enel X, its customers,

14
BPU DOCKET NO. EO18101115

and PSE&G, are of vital interest to Enel X. I am persuaded that Enel X has significant experience
in the areas of Demand Response and DER, as such, and similar to Google, I am persuaded that
they would serve more in an advisory role regarding this one aspect of the AMI Project.

Therefore, I HEREBY DENY the Motion to Intervene filed by Enel X, and pursuant to N.J.A.C.
1:1-16.5, I treat this motion, in the alternative, as a Motion to Participate. I HEREBY FIND that
the participation by Enel X is likely to contribute additional perspectives to the case without
causing undue delay or confusion. Accordingly, to allow Enel X to share its expertise where
appropriate, I HEREBY GRANT participant status to Enel X, limited to the right to argue orally
and file a statement or brief as set out in N.J.A.C. 1:1-16.6(c)(1) and (2).

With regard to the Motions to Participate filed by JCP&L, ACE, and RECO I HEREBY FIND,
pursuant to N.J.A.C. 1:1-16.6(b), that these entities have similar if not identical interests in this
proceeding, and that the participation of JCP&L, ACE, and RECO in this matter is likely to add
constructively to the case without causing undue delay or confusion. Accordingly, I HEREBY
GRANT the motions to participate filed on behalf of JCP&L, ACE, and RECO limited to the right
to argue orally and file a statement or brief as set out in N.J.A.C. 1:1-16.6(c)(1) and (2).

In addition, I HEREBY FIND, pursuant to N.J.A.C. 1:1-16.6(b), OSI, as the supplier of SCADA
systems and other products to PSE&G, combined with its expertise in distribution systems and
outage management, will add constructively to the case without causing undue delay or
confusion. Therefore, I HEREBY FIND that OSI has met the standards for participation in the
AMI Program. Accordingly, I HEREBY GRANT the Motion to Participate of OSI on the basis of
their representation that they will adhere to the scope of the issues to be addressed in this
proceeding, and limited to the right to argue orally and file a statement or brief as set out in
N.J.A.C. 1:1-16.6(c)(1) and (2).

Motions for Admission Pro Hac Vice

I reviewed the Motions of NJLEUC, Arron Kleinbaum, Esq., and Christopher Torkelson, Esq., and
the supporting affidavits of Mr. Forshay, Mr. Finnigan, Ms. Moury, and Ms. Stoner, Esq. I agree
that this proceeding involves a complex field of law. I am persuaded that Mr. Forshay specializes
in this area and has an attorney-client relationship with NJLEUC, Mr. Finnigan specializes in this
area and has an attorney-client relationship with EDF, and that EDF, Sierra Club, and NRDC have
requested his representation, and Ms. Moury and Ms. Stoner specialize in this area and have an
attorney-client relationship with the Market Participants. Having received no objections to the
motion after due notice to the parties, I FIND that Mr. Forshay, Mr. Finnigan, Ms. Moury and Ms.
Stoner satisfied the conditions for admission pro hac vice, submitted to the Board proof of
payment to the New Jersey Lawyers’ Fund for Client Protection of the fees required by R. 1:20-
1(b) and 1:28-2, and therefore, ARE HEREBY ADMITTED to practice before the Board pro hac
vice in this matter provided that they shall:

(1) Abide by the Board’s rules and all applicable New Jersey court rules, including all
disciplinary rules;

(2) Consent to the appointment of the Clerk of the Supreme Court as agent upon

whom service of process may be made for all actions against each of them that
may arise out of his participation in this matter;

(3) Notify the Board immediately of any matter affecting his/her standing at the bar of

any other jurisdiction; and

15
BPU DOCKET NO. EO18101115

(4) Have all pleadings, briefs and other papers filed with the Board signed by an

attorney of record authorized to practice in this State, who shall be held responsible
for them and for the conduct of this cause and the admitted attorney therein.

In addition, I reviewed the proposal for a preliminary schedule, which has been agreed to by Board
Staff, Rate Counsel and the Company. I HEREBY ISSUE the following as the Prehearing Order,
along with the procedural schedule identified as Exhibit A, and HEREBY DIRECT the parties to
comply with its terms.

16
BPU DOCKET NO. EO18101115

PREHEARING ORDER

1. NATURE OF PROCEEDINGS AND ISSUES TO BE RESOLVED:

Through this proceeding, PSE&G seeks approval to implement and administer its AMI Program
and its associated cost recovery mechanism. The Company proposes a five (5) year program
with an initial expenditure of $721 million in infrastructure investments and $73 in O&M costs.
The initial investment would encompass the first 22 of 70 proposed “use cases.” This initial phase
would establish the foundation for the AMI Program, focusing on approximately 2.2 million
advanced meters supported by certain communications and back-office systems. PSE&G
proposes a cost recovery mechanism consistent with the Board’s infrastructure investment
regulations, and is seeking approval to defer, as a regulatory asset, an estimated $219 million
(net book value) in stranded costs that will result from the replacement of currently-utilized electric
meters with AMI meters.

 Issues to be Resolved

A. The cost effectiveness and cost efficiency of the activities and programs proposed

for the five (5) years of the proposed AMI program;

B. Is the Program non-revenue producing, accelerated capital spending pursuant to
the requirements of N.J.A.C. 14:3-2a 1, et. seq.;

C. Is the AMI Program necessary accelerated capital spend;

D. Is the eligible AMI Program spending above the baseline spending level and

incremental in nature; and

E. The reasonableness and lawfulness of the proposed cost recovery mechanism.

2. PARTIES AND THEIR DESIGNATED ATTORNEYS OR REPRESENTATIVES:

A. Counsel for PSE&G:

Matthew M. Weissman, Esq.
Public Service Electric and Gas Company
80 Park Plaza, T5
P.O. Box 570
Newark, New Jersey 07102
matthew.weissman@pseg.com

Counsel for the Staff of the New Jersey Board of Public Utilities

Department of Law & Public Safety
Division of Law, Public Utilities Section
R.J. Hughes Justice Complex, 7th Floor West
25 Market Street, P.O. Box 112
Trenton, N.J. 08625

Pamela Owen, DAG
Pamela.owen@law.njoag.gov

mailto:matthew.weissman@pseg.com
mailto:Pamela.owen@law.njoag.gov

17
BPU DOCKET NO. EO18101115

Matko Ilic, DAG
Matko.ilic@law.njoag.gov

Counsel for Division of Rate Counsel

Stefanie Brand, Esq., Director
Division of Rate Counsel
140 East Front Street, 4th Floor
P.O. Box 003
Trenton, N.J. 08625
sbrand@rpa.nj.gov

Counsel for NJLEUC

Steven S. Goldenberg, Esq.
Giordano, Halleran and Ciesla, P.C.
125 Half Mile Road
Suite 300
Red Bank, NJ 07701
s.goldenberg@ghclaw.com

Paul F. Forshay
Sutherland Asbill & Brennan LLP
700 Sixth Street, NW, Suite 700
Washington, DC 20001-3980
paul.forshay@sutherland.com

Counsel for EELC

Aaron Kleinbaum, Esq.
Daniel Greenhouse, Esq.
Eastern Environmental Law Center
50 Park Place
Suite 1025
Newark, New Jersey 07102
akleinbaum@easternenvironmental.org
dgreenhouse@easternenvironmental.org

John Finnigan, Esq.
6735 Hidden Hills Drive
Cincinnati, OH 45130
jfinnigan@edf.org

No change in designated trial counsel shall be made without leave if such change will interfere
with the dates for hearings. If no specific counsel is set forth in this Order, any partner or associate
may be expected to proceed with evidentiary hearings on the agreed dates.

mailto:Matko.ilic@law.njoag.gov
mailto:sbrand@rpa.nj.gov
mailto:paul.forshay@sutherland.com
mailto:akleinbaum@easternenvironmental.org
mailto:dgreenhouse@easternenvironmental.org
mailto:jfinnigan@edf.org

18
BPU DOCKET NO. EO18101115

3. SPECIAL LEGAL REQUIREMENTS AS TO NOTICE OF HEARING:

Pursuant to N.J.S.A. 48:2-32.6, public hearings will be held in the Company’s service territory
after publication of notice in newspapers of general circulation in PSE&G’s service territory. The
dates, times, and locations of the public hearings are to be determined.

4. SCHEDULE OF HEARING DATES, TIME AND PLACE:

Evidentiary hearings are tentatively scheduled for the week of November 30, 2020 at a time and
location to be determined based upon the availability of the parties and myself.

5. STIPULATIONS:

The Staff of the Board of Public Utilities, the Division of Rate Counsel and PSE&G have entered
into an Agreement of Non-Disclosure of Information Agreed to Be Confidential.

6. SETTLEMENT:

Parties are encouraged to engage in settlement discussion. Notice should be provided to all parties
of any settlement discussions for the preparation of an agreement to resolve the issues in the case.

7. AMENDMENTS TO PLEADINGS:

None at this time.

8. DISCOVERY AND DATE FOR COMPLETION:

The time limits for discovery shall be in accordance with N.J.A.C. 1:1-10.4 or as provided in
Exhibit A.

9. ORDER OF PROOFS:

PSE&G has the burden of proof. The hearings will be conducted by topic in the following order:

First – PSE&G

Second – Rate Counsel

Third – NJLEUC

Fourth – EELC

Fifth – Board Staff

10. EXHIBITS MARKED FOR IDENTIFICATION:

None at this time.

19
BPU DOCKET NO. EO18101115

11. EXHIBITS MARKED IN EVIDENCE:

None at this time.

12. ESTIMATED NUMBER OF FACT AND EXPERT WITNESSES:

PSE&G will present the following witnesses: Gregory Dunlap, Vice President, Customer
Operations, PSE&G; Donna M. Powell, Assistant Controller, PSE&G, PSEG Services
Corporation; and Stephen Swetz, Senior Director, Corporate Rate and Revenue Requirements,
PSEG Services Corporation. Additional witnesses may be identified by PSE&G as necessary for
purposes of rebuttal or sur-rebuttal.

Rate Counsel will present the following witnesses: Paul Alvarez; Matthew Kahal; and David
Peterson. Additional witnesses may be identified by Rate Counsel as necessary for
purposes of testimony.

NJLEUC and EELC witnesses are to be determined.

Any party substituting witnesses shall identify such witnesses within five (5) days of determining
to replace a witness, and in no event later than five (5) days before filing of testimony of a
substitute witness. All direct testimony will be pre-filed, and all witnesses submitting pre-filed
direct testimony will be subject to cross examination at evidentiary hearings, which will be
conducted by topic (e.g., program elements, revenue requirements, and so forth).

13. MOTIONS:

All pending motions to intervene and/or participate have been addressed.

14. SPECIAL MATTERS:

None at this time.

The parties are directed to work cooperatively with each other to the fullest extent possible in the
interests of reaching a just determination in this proceeding.

I HEREBY DIRECT that this Order be posted on the Board’s website.

This provisional ruling is subject to ratification or other alteration by the Board as it deems
appropriate during the proceedings in this matter.

DATED: April 1, 2020

MARY-ANNA HOLDEN
COMMISSIONER

20
BPU DOCKET NO. EO18101115

IN THE MATTER OF THE PETITION OF PUBLIC SERVICE ELECTRIC AND GAS COMPANY
FOR APPROVAL OF ITS CLEAN ENERGY FUTURE-ENERGY CLOUD (“CEF-EC”)

PROGRAM ON A REGULATED BASIS

BPU DOCKET NO. EO18101115

SERVICE LIST

PSE&G:
PSE&G Services Company
80 Park Plaza, T5
Post Office Box 570
Newark, NJ 07102

Joseph F. Accardo, Jr., Esq., Deputy General
Counsel
Joseph.accardojr@pseg.com

Matthew M. Weissman, Esq.,Managing Counsel,
State Regulatory
matthew.weissman@pseg.com

Danielle Lopez, Esq.
danielle.lopez@pseg.com

Michele Falcao
michele.falcao@pseg.com

Bernard Smalls
bernard.smalls@pseg.com

Caitlyn White
caitlyn.white@pseg.com

Justin Incardone, Esq,
Justin.incardone@pseg.com

BOARD OF PUBLIC UTILITIES:
Post Office Box 350
Trenton, NJ 08625-0350

Secretary’s Office
Aida Camacho-Welch
Secretary of the Board
board.secretary@bpu.nj.gov

Chief of Staff’s Office
Grace Power, Esq., Chief of Staff
Ggace.power@bpu.nj.gov

Executive Director’s Office
Paul Flanagan, Esq., Executive Director
paul.flanagan@bpu.nj.gov

Robert Brabston, Esq.
Deputy Executive Director
robert.brabston@bpu.nj.gov

Division of Energy
Stacy Peterson, Director
stacy.peterson@bpu.nj.gov

Paul Lupo, Bureau Chief
paul.lupo@bpu.nj.gov

Bart Kilar
bart.kilar@bpu.nj.gov

David Brown
david.brown@bpu.nj.gov

Counsel’s Office
Abe Silverman, Esq., General Counsel
abe.silverman@bpu.nj.gov

Carol Artale, Esq., Deputy General Counsel
carol.artale@bpu.nj.gov

Heather Weisband, Esq., Senior Counsel
heather.weisband@bpu.nj.gov

Charles Gurkas, Paralegal
charles.gurkas@bpu.nj.gov

Economist Office
Dr. Ben Witherell, Chief Economist
ben.witherell@bpu.nj.gov

Reliability & Security
Michael Stonack
michael.stonack@bpu.nj.gov

mailto:Joseph.accardojr@pseg.com
mailto:matthew.weissman@pseg.com
mailto:danielle.lopez@pseg.com
mailto:michele.falcao@pseg.com
mailto:bernard.smalls@pseg.com
mailto:caitlyn.white@pseg.com
mailto:Justin.incardone@pseg.com
mailto:board.secretary@bpu.nj.gov
mailto:Ggace.power@bpu.nj.gov
mailto:paul.flanagan@bpu.nj.gov
mailto:robert.brabston@bpu.nj.gov
mailto:stacy.peterson@bpu.nj.gov
mailto:paul.lupo@bpu.nj.gov
mailto:bart.kilar@bpu.nj.gov
mailto:david.brown@bpu.nj.gov
mailto:abe.silverman@bpu.nj.gov
mailto:megan.lupo@bpu.nj.gov
mailto:heather.weisband@bpu.nj.gov
mailto:charles.gurkas@bpu.nj.gov
mailto:ben.witherell@bpu.nj.gov
mailto:michael.stonack@bpu.nj.gov

21
BPU DOCKET NO. EO18101115

DIVISION OF LAW:
Department of Law & Public Safety
Division of Law, Public Utilities Section
R.J. Hughes Justice Complex, 7th Floor West
25 Market Street, P.O. Box 112
Trenton, N.J. 08625

Pamela Owen, DAG
Pamela.owen@law.njoag.gov

Michael Beck, DAG
Michael.beck@law.njoag.gov

Matko Ilic, DAG
Matko.ilic@law.njoag.gov

RATE COUNSEL:
Division of Rate Counsel
140 East Front Street, 4th Floor
Post Office Box 003
Trenton, NJ 08625

Stefanie A. Brand, Esq., Director
sbrand@rpa.nj.gov

Brian Lipman, Esq., Litigation Manager
blipman@rpa.nj.gov

Felicia Thomas-Friel, Esq.
fthomas@rpa.nj.gov

Kurt Lewandowski, Esq.
klewando@rpa.nj.gov

Ami Morita, Esq.
amorita@rpa.nj.gov

Maria Novas-Ruiz, Esq.
mnovas-ruiz@rpa.nj.gov

Christine Juarez, Esq.
cjuarez@rpa.nj.gov

Debora Layugan, Esq.
dlayugan@rpa.nj.gov

Paul Alvarez
Alvarez & Associates
P O Box 150963
Lakewood, CO 80215
palvarez@wiredgroup.net

Matthew Kahal
Exeter Associates, Inc.
1108 Pheasant Crossing
Charlottesville, VA 22901
mkahal@exeterassociates.com

David Peterson
Chesapeake Regulatory Consultants
10351 Southern Maryland Blvd.
Suite 202
Dunkirk, MD 20754
davep@chesapeake.net

NJLEUC

Steven S. Goldberg, Esq.
Giordano, Halleran & Ciesla, PC
125 Half Mile Road
Suite 300
Red Bank, NJ 07701-6777
sgoldenberg@ghclaw.com

Paul F. Forshay, Esq.
Eversheds Sutherland (US), LLP
700 Sixth Street, N.W.
Suite 700
Washington, D.C. 20001-3980
paulforshay@eversheds-sutherland.com

EELC:
Aaron Kleinbaum, Esq.
Daniel Greenhouse, Esq.
Eastern Environmental Law Center
50 Park Place
Suite 1025
Newark, New Jersey 07102
akleinbaum@easternenvironmental.org
dgreenhouse@easternenvironmental.org

John Finnigan, Esq.
6735 Hidden Hills Drive
Cincinnati, OH 45130
jfinnigan@edf.org

Google, Inc.
Murray E. Bevan, Esq.
William K. Mosca, Jr. Esq.
Bevan, Mosca & Giuditta P.C.
222 Mount Airy Road, Suite 200
Basking Ridge, NJ 07920
mbevan@bmg.law
wmosca@bmg.law

mailto:Pamela.owen@law.njoag.gov
mailto:Michael.beck@law.njoag.gov
mailto:Matko.ilic@law.njoag.gov
mailto:sbrand@rpa.nj.gov
mailto:blipman@rpa.nj.gov
mailto:fthomas@rpa.nj.gov
mailto:klewando@rpa.nj.gov
mailto:amorita@rpa.nj.gov
mailto:mnovas-ruiz@rpa.nj.gov
mailto:cjuarez@rpa.nj.gov
mailto:dlayugan@rpa.nj.gov
mailto:palvarez@wiredgroup.net
mailto:mkahal@exeterassociates.com
mailto:davep@chesapeake.net
mailto:sgoldenberg@ghclaw.com
mailto:paulforshay@eversheds-sutherland.com
mailto:akleinbaum@easternenvironmental.org
mailto:dgreenhouse@easternenvironmental.org
mailto:jfinnigan@edf.org
mailto:mbevan@bmg.law
mailto:wmosca@bmg.law

22
BPU DOCKET NO. EO18101115

Enel X North America, Inc.
William Harla, Esq.
Alice M. Bergen, Esq.
DeCotiis, FitzPatrick, Cole & Giblin, LLP
Glenpointe Centre West
500 Frank W. Burr Boulevard
Teaneck, NJ 07666
wharla@decotiislaw.com
abergen@decotiislaw.com

Katie Guerry, Vice President, Regulatory Affairs
North America
Enel X North America, Inc.
One Marina Park Drive
Boston, MA 02210
Katie.guerry@enel.com

Brian Kauffman, Manager, Regulatory Affairs
Enel X North America, Inc.
One Marina Park Drive
Boston, MA 02210
brian.kauffman@enel.com

Market Participants:
Christopher E. Torkelson, Esq.
Eckert Seamans Cherin & Mellott, LLC
P.O. Box 5404
Princeton, NJ 08543
ctorkelson@eckertseamans.com

Karen O. Moury, Esq.
Sarah C. Stoner, Esq.
Eckert Seamans Cherin & Mellott, LLC
213 Market Street, 8th Floor
Harrisburg, PA 17101
kmoury@eckertseamans.com
sstoner@eckertseamans.com

JCP&L
Lauren M. Lepkoski, Esq.
FirstEnergy Service Company
Legal Department
2800 Pottsville Pike
Reading, PA 19612-6001
llepkoski@firstenergycorp.com

ROCKLAND ELECTRIC COMPANY
Margaret Comes, Esq.
Associate Counsel
Rockland Electric Company
4 Irving Place, Suite 1815-S
New York, New York 10003
comesm@coned.com

John Carley, Esq.
Assistant General Counsel
Consolidated Edison Company of New York,
Inc.
4 Irving Place, Suite 1815-S
New York, New York 10003
carleyj@coned.com

James C. Meyer
Riker Danzig Scherer Hyland & Peretti
Headquarters Plaza
One Speedwell Avenue
Morristown, NJ 07962-1981
JMEYER@RIKER.com

ACE
Philip J. Passanante, Esq.
Assistant General Counsel
Atlantic City Electric Company
92DC42
500 North Wakefield Drive
Newark, DE 19702
Philip.passanante@pepcoholdings.com

OSI
Open Systems International, Inc.
Attn: Mary Budge, Vice President, Contracts and
Compliance
4101 Arrowhead Drive
Medina, MN 55340
Mary.Budge@osii.com

mailto:wharla@decotiislaw.com
mailto:abergen@decotiislaw.com
mailto:Katie.guerry@enel.com
mailto:brian.kauffman@enel.com
mailto:ctorkelson@eckertseamans.com
mailto:kmoury@eckertseamans.com
mailto:sstoner@eckertseamans.com
mailto:llepkoski@firstenergycorp.com
mailto:comesm@coned.com
mailto:carleyj@coned.com
mailto:JMEYER@RIKER.com
mailto:Philip.passanante@pepcoholdings.com
mailto:Mary.Budge@osii.com

23
BPU DOCKET NO. EO18101115

EXHIBIT A

IN THE MATTER OF THE PETITION OF PUBLIC SERVICE ELECTRIC AND GAS
COMPANY FOR APPROVAL OF ITS CLEAN ENERGY FUTURE-ENERGY CLOUD (“CEF-

EC”) PROGRAM ON A REGULATED BASIS

BPU Docket No. EO18101115

PSE&G to Amend Petition as
necessary

April 1, 2020

Motions filed by Any Party May 4, 2020

Responses to Motions Filed May 18, 2020

Decision Rendered on Motions June 1, 2020

Discovery requests served (rolling) June 18, 2020

Company responses to discovery due July 6, 2020

Discovery Conference Week of July 6, 2020

Second Round Discovery (rolling) July 20, 2020

Responses to second round discovery August 3 , 2020

Discovery/Settlement Conference Week of August 10 , 2020

Intervenor/respondent testimony due August 31, 2020

Settlement Conferences Week of August 31

Discovery requests on
intervenor/respondent testimony

September 7 , 2020

Public hearings Six total (three evenings) TBD

Responses to discovery on
intervenor/respondent testimony

September 21, 2020

Rebuttal testimony October 5, 2020

Discovery requests on rebuttal
testimony

October 19 , 2020

Company responses to discovery on
rebuttal testimony

November 2, 2020

Settlement conferences Weeks of November 9 and
November 16, 2020

Evidentiary hearings (if necessary) with
live surrebuttal

Week of November 30, 2020

Initial and Reply Briefs TBD by Commissioner after
evidentiary hearing

* Evidentiary hearing dates subject to Commissioner Holden’s availability

