
UNITED STATES OF AMERICA

BEFORE THE

FEDERAL ENERGY REGULATORY COMMISSION

)

Southern Power Company

)
Docket Nos. ER03-713-000 and

)
 ER03-713-001

AMENDED MOTION TO INTERVENE

OUT OF TIME OF

THE GEORGIA PUBLIC SERVICE COMMISSION

Pursuant to Rule 214 of the Rules of Practice and Procedure of the Federal Energy Regulatory Commission (“Commission”), 18 C.F.R. § 385.214, the Georgia Public Service Commission (“GPSC”) hereby submits its Amended Motion to Intervene Out of Time in the above-captioned proceeding. In support of this motion, the GPSC states as follows:

I.

NOTICES

The names, titles, mailing addresses, and telephone numbers of the persons to whom communications concerning the above-captioned proceeding are to be addressed and upon whom service is to be made are as follows:

Robert B. Baker, Jr.

Pandora Epps

Chairman

Utilities Advisor

Georgia Public Service Commission

Georgia Public Service Commission

244 Washington Street, S.W.

244 Washington Street, S.W.

Atlanta, Georgia 30334

Atlanta, Georgia 30334

(404) 656-4514

(404) 656-0947

II.

BACKGROUND

On April 7, 2003, Southern Power Company (“Southern Power”) filed an application with the Commission for approval of two long-term power sales agreements (“PPAs”) with its affiliates Georgia Power Company (“Georgia Power”) and Savannah Electric and Power Company (“Savannah Electric”). Thereafter, motions to intervene and protest were filed by the Electric Power Supply Association and Calpine Corporation asking the Commission to withhold approval of the PPAs, or in the alternative, set the matter for hearing. In its Order issued July 9, 2003, the Commission accepted the PPAs effective June 1, 2003, subject to refund and pending a hearing on the justness and reasonableness of the PPAs. On July 29, 2003, Administrative Law Judge Edward Silverstein issued an Order Establishing Procedural Schedule, Setting Forth Preliminary Statement of Issues, and Granting Untimely Motions to Intervene.

The GPSC is a state public utility commission whose interests are not adequately represented by any other party in this proceeding. The GPSC has general ratemaking jurisdiction over Georgia Power and Savannah Electric under O.C.G.A. Ch. 2, T. 46. The GPSC also has general supervision over electric light and power companies. O.C.G.A. §§ 46-2-20(a) and 46-2-21. The Commission has “exclusive power to determine what are just and reasonable rates and charges to be made by any person, firm, or corporation subject to its jurisdiction.” O.C.G.A. § 26-2-23; see also O.C.G.A. §§ 46-1-1(5), 46-2-24, 46-2-25, 46-2-26.1, and 46-2-26.2. Additionally, the GPSC has jurisdiction over Georgia Power’s and Savannah Electric’s applications for certification of the PPAs pursuant to O.C.G.A. § 46-2-1 et seq., generally, and the “Integrated Resource Planning Act”, O.C.G.A. § 46-3A-4 et seq., in particular.

The PPAs were entered into as a result of an integrated resource plan, a competitive resource solicitation program and a resource certification proceeding regulated by the GPSC pursuant to the above-referenced Integrated Resource Planning Act and GPSC Rules. Following a public hearing, the GPSC issued an order dated December 17, 2002 certifying the PPAs (as well as an agreement to purchase power from Duke Energy) as the most economical and reliable capacity resources for meeting the needs of the retail customers of Georgia Power and Savannah Electric.

III.

MOTION TO INTERVENE OUT OF TIME

The actions taken by the Commission in this proceeding may have a direct impact on the retail rates of two utilities over which the GPSC has general ratemaking jurisdiction, Georgia Power and Savannah Electric. Accordingly, the GPSC has a direct interest in this proceeding and is an interested party whose intervention is in the public interest. The interests of the GPSC cannot be adequately represented by any other party to this proceeding. This intervention will not prejudice the other parties in this proceeding, and no disruption of these proceedings will result from permitting this intervention out of time. The GPSC submits that good cause exists to grant its Motion to Intervene Out of Time. The GPSC will accept the record as it currently exists.

The GPSC further submits that good cause exists for failing to file a Motion to Intervene within the time originally prescribed by the Commission. At the time Southern Power submitted its request for acceptance of the PPAs, the GPSC was not aware of any issues in the present proceeding that could adversely affect ratepayers in the State of Georgia, and did not believe that it would be necessary to intervene in this proceeding. It was not until the Commission issued its July 9, 2003 “Order Accepting and Suspending Power Purchase Agreements, Subject to Refund, Establishing Hearing Procedures, and Denying Privileged Treatment” and the Administrative Law Judge issued his July 29, 2003 “Order Establishing Procedural Schedule, Setting Forth Preliminary Statement of Issues, and Granting Untimely Motions to Intervene” that the GPSC became aware that issues in which the GPSC has a direct interest would be considered. Specifically, the GPSC, having exercised significant regulatory oversight with respect to the integrated resource plan and competitive resource solicitation program of Georgia Power and Savannah Electric and having issued an order certifying the PPAs, has a particular interest in such issues as whether in the design and implementation of the request for proposals, Georgia Power and Savannah Electric unduly preferred Southern Power; whether the analysis of the request for proposal unduly favored Southern Power; and whether Georgia Power and Savannah Electric selected Southern Power based upon a reasonable combination of price and non-price factors. Upon determination that issues would be considered that may directly impact the retail rates of Georgia Power and Savannah Electric, the GPSC elected to file this Motion to Intervene Out of Time.

IV.

CONCLUSION

WHEREFORE, for the reasons stated above, the Georgia Public Service Commission respectfully requests that the Commission grant its Motion to Intervene Out of Time and that it be accorded full rights of a party in this proceeding.

Respectfully submitted,

Jeffrey C. Stair

Attorney

Georgia Public Service Commission

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon each person designated on the official service list compiled by the Secretary in this proceeding.

Dated at Atlanta, GA this 12th day of August 2003.

Jeffrey C. Stair

Attorney

Georgia Public /Service Commission

244 Washington Street, SW

Atlanta, GA 30334

PAGE
6

