 SEQ CHAPTER \h \r 1BEFORE THE

FLORIDA PUBLIC SERVICE COMMISSION

In re: Florida Power & Light Company’s
)

Docket No: 060038-EI

Petition for Issuance of a Storm Recovery
)

Filed: April 18, 2006

Financing Order

)

____________________________________)

FLORIDA POWER & LIGHT COMPANY’S

NOTICE OF INTENT TO REQUEST OFFICIAL RECOGNITION

Pursuant to Section 120.569(I), Florida Statutes, Florida Power & Light Company (“FPL”) requests that the Florida Public Service Commission (“PSC”) make official recognition of the items listed below, consisting of the following:

State Utility Commission Financing Orders

1.
Massachusetts Department of Telecommunications and Energy

Petition of Boston Edison Company and Commonwealth Electric Company d/b/a NSTAR Electric for Approvals Relating to the Issuance of Rate Reduction Bonds Pursuant to G.L. c. 164, § 1H. Financing Order issued January 21, 2005, in D.T.E. 04-70

2.
New Jersey Board of Public Utilities

In the Matter of the Petition of Public Service Electric and Gas Company for a Bondable Stranded Cost Rate Order in Accordance With Chapter 23 of the Laws of 1999, to Authorize the Imposition of a Nonbypassable Transition Bond Charge, to Authorize the Sale of Bondable Transition Property, The Issuance and Sale of not to Exceed $2.525 Billion Aggregate Principal Amount of Transition Bonds by a Financing Entity to Recover Petitioner’s Bondable Stranded Costs, and The Application of Transition Bond Proceeds to Retire Outstanding Utility Debt, Equity or Both, and to Approve the Formula for the Calculation and Adjustment of the Transition Bond Charge and Market Transition Charge-Tax Related Thereto. Financing Order of the BPU Issued September 17, 1999, In Docket No.: EF 99060390

3.
Michigan

In the Matter of the Application of The Detroit Edison Company for a Financing Order, Case No. U-12478, Order issued on November 2, 2000.

4.
Pennsylvania Public Utility Commission

Petition of West Penn Power Company for Issuance of a Second Supplement to its Previous Qualified Rate Orders under Sections 2808 and 2812 of the Public Utility Code, Docket No. R-00039022, Order issued on May 11, 2005.

Petition of West Penn Power Company for Issuance of a Supplemental Qualified Rate Order under Sections 2808 and 2812 of the Public Utility Code, Order issued on August 12, 1999 in Docket No. R-00994649.

Petition of West Penn Power Company for Issuance of a Qualified Rate Order under Sections 2808 and 2812 of the Public Utility Code, Final Order of the Commission entered on November 19, 1998, in Docket No. R-00973981.

State Securitization Statutes

5.
Mass. Gen. L. ch 164, Sections 1G and 1H

6.
N. J. Rev. Stat. Ann., Sections 48:3-49, 48:3-62 - 48:3-67
7.
Mich. Comp. Laws Section §§460.10-460.10bb

8.
Pa. Cons. Stat. Sections 2808 and 2812

9.
Cal. Pub. Util. Code, Section 840 et seq. (2006)

10.
Conn. Gen. Stat., Sections 16-245(e) to 16-245(k)

11.
Tex. Utilities Code, Sections 39.01 – 41.104
12.
W. Va. Code Section 24-2-4(e)

13.
Wis. Stat. Section 196.027

The PSC has full authority and ability, pursuant to Sections 90.202 and 120.569(i), Florida Statutes, to consider the foregoing items in connection with this proceeding. All of the referenced materials are readily accessible through the internet. However, copies of the foregoing can be made available upon request. In the interest of time, FPL will endeavor to supply electronic copies via e-mail this afternoon.

WHEREFORE, FPL respectfully requests that the PSC take official recognition of the foregoing items.

R. Wade Litchfield, Esquire

Bryan Anderson, Esquire

John Butler, Esquire

Natalie F. Smith, Esquire

Attorneys for

Florida Power & Light Company

700 Universe Boulevard

Juno Beach, Florida 33408-0420

 By: s/ R. Wade Litchfield
 R. Wade Litchfield

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a true and correct copy of the foregoing has been furnished by electronic mail and United States Mail on the 18th day of April, 2006, to the following:

	Wm. Cochran Keating, IV, Esquire

Florida Public Service Commission

Division of Legal Services

Gerald L. Gunter Building

2540 Shumard Oak Blvd.

Tallahassee, FL 32399-0850

	Harold A. McLean, Esquire

Charles J. Beck, Esquire

Joseph A. McGlothlin, Esquire

Patricia A. Christensen, Esquire

Office of Public Counsel
c/o The Florida Legislature
111 W. Madison Street, Room 812
Tallahassee, FL 32399-1400

	John W. McWhirter, Esquire

McWhirter, Reeves, & Davidson, P.A.

400 North Tampa Street, Suite 2450

Tampa, Florida 33602

Attorneys for the Florida Industrial Power Users Group

	Timothy J. Perry, Esquire

McWhirter, Reeves, & Davidson, P.A.

117 South Gadsden Street

Tallahassee, Florida 32301

Attorneys for the Florida Industrial Power Users Group

	Michael B. Twomey, Esquire

P.O. Box 5256

Tallahassee, Florida 32314-5256

Attorney for AARP

	Robert Scheffel Wright, Esquire
John T. LaVia, III, Esquire
Young van Assenderp, P.A.

225 South Adams Street, Suite 200

Tallahassee, Florida 32301

Attorneys for the Florida Retail Federation

	Lieutenant Colonel Karen White

and Captain Damund Williams

AFCESA/ULT

139 Barnes Drive

Tyndall Air Force Base, Florida 32403
Attorneys for the Federal Executive Agencies
	Christopher M. Kise, Solicitor General
Jack Shreve, Senior General Counsel

Office of the Attorney General

The Capitol – PL01

Tallahassee, FL 32399-1050

Attorneys for Charles J. Crist, Jr., Attorney General

By: s/ R. Wade Litchfield
 R. Wade Litchfield
PAGE
2

