

COMMISSIONERS:
ART GRAHAM, CHAIRMAN
JULIE I. BROWN
DONALD J. POLMANN
GARY F. CLARK
ANDREW GILES FAY

STATE OF FLORIDA

OFFICE OF COMMISSION CLERK
CARLOTTA S. STAUFFER
COMMISSION CLERK
(850) 413-6770

Public Service Commission

October 1, 2018

Robert Scheffel Wright and John T. LaVia, III
Gardner Law Firm
1300 Thomaswood Drive
Tallahassee, Florida 32308

Re: Michael Tulk vs. Art Graham, ETC., ET AL.; Quantum Pasco Power vs. Art Graham, ETC., ET AL, PSC Docket Nos. 20170266-EC and 20170267-EC, Supreme Court Case Nos. SC18-1025, SC18-1029, SC18-1030, SC18-1031

Dear Messrs. Wright and LaVia:

Enclosed is the Amended Consolidated Index to the record on appeal for the above-referenced dockets. The record will be filed with the Florida Supreme Court by October 8, 2018.

Sincerely,

Carlotta S. Stauffer
Commission Clerk

CSS: nah
Enclosure

cc:
Docket files
Kathryn Cowdery
Samantha Cibula
Gary V. Perko
Brooke E. Lewis
Malcolm N. Means
David Ferrentino
Trudy Novak
James Maiz, President
Quantum Pasco Power, L.P.
Michael Tulk
Patrick Daly

Ankur Mathur
James Stansbury
Cindy Mulkey
Matthew Weidner
Roy Belden
William Bradley

COMMISSION
CLERK

2018 OCT -1 AM 11:12

RECEIVED-FPSC

AMENDED CONSOLIDATED INDEX (BY DATE)

SC18-1025, SC18-1029, SC18-1030, SC18-1031

PSC Docket Nos. 20170266-EC and 20170267-EC

Pursuant to Rule 9.200(d)(1)(B), Fla.R.App.P., the index shall indicate any confidential information in the record and if the information was determined to be confidential in an order, identify such order by date or docket number and record page number.

Date		Page Nos.
	Progress Docket.....	1-13
12/21/2017	Seminole Electric Cooperative, Inc.'s (Seminole) petition for determination of need for combined cycle facility; direct testimony of Michael P. Ward II and Exhibits MPW-1 through MPW-5; direct testimony of David Kezell and Exhibits DK-1 through DK-4; direct testimony of Robert DeMelo and Exhibit RD-1; direct testimony of David Wagner and Exhibits DW-1 and DW-2; direct testimony of Jason Peters and Exhibits JP-1 and JP-2; direct testimony of Julia Diazgranados and Exhibits JAD-1 through JAD-6; direct testimony of Kyle D. Wood and Exhibit KDW-1; direct testimony of Thomas Hines and Exhibits TH-1 through TH-3; and direct testimony of Alan S. Taylor and Exhibit AST-1.....	14-432
12/21/2017	Seminole Electric Cooperative, Inc.'s (Seminole) and Shady Hills Energy Center (Shady Hills) joint petition for determination of need for combined cycle facility in Pasco County; direct testimony of Michael P. Ward II and Exhibits MPW-1 through MPW-5; direct testimony of David Kezell and Exhibits DK-1 through DK-4; direct testimony of Robert DeMelo and Exhibit RD-1; direct testimony of David Wagner and Exhibits DW-1 and DW-2; direct testimony of Jason Peters and Exhibits JP-1 and JP-2; direct testimony of Julia Diazgranados and Exhibits JAD-1 through JAD-6; direct testimony of Kyle D. Wood and Exhibit KDW-1; direct testimony of Thomas Hines and Exhibits TH-1 through TH-3; and direct testimony of Alan S. Taylor and Exhibit AST-1.....	433-817

12/21/2017	Seminole’s request for confidential classification of information provided in Exhibit AST-2 to direct testimony of Alan S. Taylor filed contemporaneously with petition; with redacted version.....	818-847
12/22/2017	<u>CONFIDENTIAL</u> Certain information provided in Exhibit AST-2 to direct testimony of Alan S. Taylor.....ATTACHMENT THREE ** (THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 10831-2017, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)	
12/21/2017	Seminole’s request for confidential classification of information provided in Exhibit AST-2 to direct testimony of Alan S. Taylor (Commission Document No. 10833-2017), filed contemporaneously with petition; with redacted version.....	848-877
12/22/2017	<u>CONFIDENTIAL</u> Certain information provided in Exhibit AST-2 to direct testimony of Alan S. Taylor.....ATTACHMENT THREE ** (THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 10833-2017, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)	
12/22/2017	Notice of filing corrected direct testimony of Michael P. Ward II and Exhibits MPW-1 through MPW-5; with attached testimony.....	878-1,050
12/22/2017	Notice of need determination of proceeding for Seminole.....	1,051-1,052
12/22/2017	Notice of need determination of proceeding for Seminole and Shady Hills.....	1,053-1,054
01/05/2018	Commission Order PSC-2018-0018-PCO-EC establishing procedure and consolidating Dockets 20170266-EC and 20170267-EC for hearing.....	1,055-1,069
01/12/2018	Certificate of service of Commission staff’s first set of interrogatories to Seminole and Shady Hills Energy Center, LLC’s (Shady Hills), Nos. 1-34.....	1,070

01/16/2018	Certificate of service of Commission staff's first request for production of documents to Seminole and Shady Hills, Nos. 1-19.....	1,071
01/17/2018	Quantum Pasco Power, L.P.'s (Quantum) motion to intervene.....	1,072-1,092
01/17/2018	Michael Tulk's (M. Tulk) and Patrick Daly's (P. Daly) motion to intervene.....	1,093-1,104
01/17/2018	Quantum, M. Tulk, and P. Daly's joint motion for extension of intervenor testimony filing dates established by Commission Order No. PSC-2018-0018-PSC-EC.....	1,105-1,112
01/19/2018	Commission memo dated January 19, 2018 to all parties and interested persons advising of informal meeting to be held January 22, 2018.....	1,113
01/19/2018	Seminole and Shady Hills' joint response to Quantum's motion to intervene.....	1,114-1,115
01/19/2018	Seminole and Shady Hills' joint response to M. Tulk's and P. Daly's motion to intervene.....	1,116-1,117
01/19/2018	Seminole and Shady Hills' joint response to Quantum, M. Tulk, and P. Daly's joint motion for extension of intervenor testimony filing dates.....	1,118-1,119
01/19/2018	Quantum's notice of service of first set of interrogatories, Nos. 1-26, to Seminole.....	1,120-1,121
01/19/2018	Quantum's first request of production of documents, Nos. 1-4, to Seminole.....	1,122-1,127
01/24/2018	Commission Order PSC-2018-0062-PCO-EC granting intervention to M. Tulk and P. Daly.....	1,128-1,131
01/24/2018	Commission Order PSC-2018-0063-PCO-EC granting intervention to Quantum.....	1,132-1,136

01/24/2018	Commission Order PSC-2018-0064-PCO-EC establishing procedure and granting in part request for extension of intervenor testimony filing dates.....	1,137-1,140
01/29/2018	Seminole’s notice of service of objections and responses of Commission staff’s first set of interrogatories, Nos. 1-34, and first request for production of documents, Nos. 1-19.....	1,141-1,142
01/29/2018	Quantum, M. Tulk, and P. Daly’s direct testimony of Paul M. Sotkiewicz, Ph.D. and Exhibits PS-1 through PS-12.....	1,143-1,270
01/29/2018	Seminole’s notice of intent to request confidential classification of certain documents produced in response to Commission staff’s first set of interrogatories, Nos. 6, 8, 18, 33 and first request of production of documents, Nos. 6, 10, 11, 13, 18, and 19.....	1,271-1,272
01/31/2018	Seminole’s notice of service of first set of interrogatories, No. 1, to Quantum.....	1,273-1,274
01/31/2018	Seminole’s notice of service of first set of interrogatories, Nos. 1-2, to M. Tulk and P. Daly.....	1,275-1,276
01/31/2018	Seminole’s notice of service of first request for production of documents, Nos. 1-3, to Quantum.....	1,277-1,278
02/02/2018	Seminole’s notice of taking deposition duces tecum to attorneys Robert Scheffel Wright and John T. Lavia, III, of Paul M. Sotkiewicz, Ph.D. to be held February 12, 2018.....	1,279-1,282
02/02/2018	Seminole’s notice of taking deposition duces tecum to attorneys Robert Scheffel Wright and John T. Lavia, III, of corporate representative Quantum to be held February 12, 2018.....	1,283-1,285
02/02/2018	Quantum’s notice of service of second set of interrogatories, Nos. 27-52, to Seminole and Shady Hills.....	1,286-1,287
02/02/2018	Quantum’s notice of service of second request for production of documents, Nos. 5-8, to Seminole and Shady Hills.....	1,288-1,289

02/05/2018	Seminole’s notice of service of objections and responses to Quantum’s first set of interrogatories, Nos. 1-26, and first request for productions of documents, Nos. 1-4.....	1,290-1,291
02/06/2018	Quantum’s notice of service of third set of interrogatories, Nos. 53-84, to Seminole and Shady Hills.....	1,292-1,293
02/06/2018	Quantum’s notice of service of third request for production of documents, Nos. 9-12, to Seminole and Shady Hills.....	1,294-1,295
02/07/2018	Seminole’s notice of scrivener’s error of request for confidential classification to motion filed on 12/21/2017, replacing references of “Exhibit No. (AST-2)” with “Exhibit No. __ (AST-1 Document 2)”	1,296-1,297
02/07/2018	Commission’s cross-notice of deposition to attorneys Robert Scheffel Wright and John T. Lavia, III, of Paul M. Sotkiewicz Ph.D. to be held February 12, 2018.....	1,298-1,301
02/08/2018	Certificate of service of Commission staff’s first set of interrogatories, Nos. 35-41, to Seminole and Shady Hills.....	1,302-1,303
02/09/2018	Notice of Commission hearing and prehearing; hearing to be held March 21-22, 2018; prehearing to be held March 12, 2018.....	1,304-1,308
02/09/2018	Amended certificate of service to Commission staff’s second set of interrogatories, Nos. 35-41, to Seminole and Shady Hills.....	1,309-1,310
02/09/2018	Certificate of service of Commission staff’s first set of interrogatories, Nos. 1-3, to M. Tulk, P. Daly, and Quantum.....	1,311-1,312
02/09/2018	Certificate of service of Commission staff’s first request for production of documents (No. 1), to M. Tulk, P. Daly, and Quantum.....	1,313-1,314

02/09/2018	Florida Administrative Register notice of prehearing and hearing; prehearing to be held March 12, 2018; hearing to be held March 21-22, 2018.....	1,315-1,316
02/14/2018	Quantum’s motion for leave to file corrected testimony and exhibits of Paul M. Sotkiewicz, Ph.D; with attached corrected testimony of Paul M. Sotkiewicz, Ph.D. and Exhibits PS-1 through PS-12.....	1,317-1,448
02/15/2018	M. Tulk and P. Daly’s notice of serving responses to Seminole’s first set of interrogatories, Nos. 1-2.....	1,449-1,451
02/15/2018	Quantum’s notice of serving responses to Seminole’s first set of interrogatories, No. 1.....	1,452-1,454
02/15/2018	Quantum’s notice of serving responses to Seminole’s first request for production of documents, Nos. 1-3.....	1,455-1,457
02/16/2018	Seminole’s second request for confidential classification regarding certain information provided in response to Commission staff’s first set of interrogatories, Nos. 1-34, and first request for production of documents, Nos. 1-19; with redacted version.....	1,458-3,566
02/19/2018	Commission Order PSC-2018-0089-PCO-EC granting Quantum motion for leave to file corrected testimony and exhibits of witness Paul M. Sotkiewicz, Ph.D.....	3,567-3569
02/19/2018	Seminole’s rebuttal testimony of David Kezell and Exhibit Nos. DK-5 through DK-8; rebuttal testimony of Kyle D. Wood and Exhibit Nos. KDW-2 through KDW-5; rebuttal testimony of Tao Hong, Ph.D. and Exhibit Nos. TAO-1 and TAO-2; and rebuttal testimony of Alan S. Taylor.....	3,570-3,690
02/19/2018	Seminole’s notice of service of objections and responses to Quantum’s second set of interrogatories, Nos. 27-52, and second request for production of documents, Nos. 5-8.....	3,691-3,692
02/20/2018	Commission Order PSC-2018-0093-CFO-EC granting Seminole’s request for confidential classification to Commission Document Nos. 10828-2017 and 10829-2017 (sic) for a period of 18 months.....	3,693-3,696

02/22/2018	Seminole and Shady Hills' notice of service of objections and responses to Quantum's third set of interrogatories, Nos. 53-84, and third request for production of documents, Nos. 9-12.....	3,697-3,698
02/22/2018	Certificate of service of Commission staff's third set of interrogatories to Seminole, Nos. 42-62, to Seminole.....	3,699-3,700
02/22/2018	Certificate of service of Commission staff's second request for production of documents, No. 20, to Seminole and Shady Hills.....	3,701-3,702
02/22/2018	Certificate of service of Commission staff's fourth set of interrogatories, Nos. 63-66, to Seminole and Shady Hills.....	3,703-3,704
02/22/2018	Certificate of service of Commission staff's third request for production of documents, Nos. 21-22, to Seminole and Shady Hills.....	3,705-3,706
02/23/2018	Seminole's notice of intent to request confidential classification of response to Commission staff's second set of interrogatories, Nos. 35-41, specifically Nos. 35 and 36.....	3,707-3,709
02/23/2018	<u>CONFIDENTIAL</u> Seminole's response, specifically Nos. 35 and 36, to Commission staff's second set of interrogatories, Nos. 35-41.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 01826-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
02/23/2018	Seminole's notice of service of second set of interrogatories, No. 2, to Quantum.....	3,710-3,711
02/23/2018	Seminole's notice of service of second request for production of documents, No. 4, to Quantum.....	3,712-3,713
02/23/2018	Seminole and Shady Hills' notice of service of response to Commission staff's second set of interrogatories, Nos. 35-41.....	3,714-3,715
02/26/2018	Certificate of service of Commission staff's fifth set of interrogatories, Nos. 67-68, to Seminole.....	3,716-3,717

02/26/2018	Certificate of service of Commission staff's fourth request for production of documents, No. 23, to Seminole and Shady Hills.....	3,718-3,719
02/27/2018	Seminole's notice of taking deposition to attorneys Robert Scheffel Wright and John T. Lavia, III, of corporate representative of Quantum to be held March 6, 2018.....	3,720-3,722
02/27/2018	Quantum's notice of service of fourth set of interrogatories, Nos. 85-87, to Seminole and Shady Hills.....	3723-3724
02/27/2018	Quantum's notice of service of fourth request for production of documents, No. 13, to Seminole and Shady Hills.....	3,725-3,726
02/27/2018	Certificate of service of Commission staff's sixth set of interrogatories, Nos. 69-70, to Seminole.....	3,727-3,728
02/27/2018	Seminole and Shady Hills' notice of service of supplemental production to Quantum's first request for production of documents, No. 4 with attachment.....	3,729-3,804
02/27/2018	Seminole and Shady Hills' notice of service of supplemental production to Quantum's third request for production of documents, No. 9, and third set of interrogatories, No. 57.....	3,805-3,806
02/28/2018	Seminole's notice of withdrawal of second request for confidential classification of documents and information provided in response to Commission staff's first set of interrogatories and first request for production of documents.....	3,807-3,809
02/28/2018	Quantum, M. Tulk, and P. Daly's notice of taking depositions duces tecum to attorneys Gary V. Perko, Brooke E. Lewis and Malcolm N. Means of Julia Diazgranados to be held March 2, 2018; Kyle Wood to be held March 7, 2018; and Mike Ward to be held March 9, 2018.....	3,810-3,814
02/28/2018	Quantum, M. Tulk, and P. Daly's notice of serving responses to Commission staff's first request for production of documents, No. 1.....	3,815-3,817
02/28/2018	Commission staff's cross-notice of deposition duces tecum to attorneys Gary V. Perko and Malcolm N. Means of Julia Diazgranados to be held March 2, 2018.....	3,818-3,821

02/28/2018	Seminole and Shady Hills' notice of service of amended responses to Commission staff's first request for production of documents, Nos. 1-19.....	3,822-3,823
02/28/2018	Seminole and Shady Hills' notice of service of supplemental production to Quantum's third request for production of documents.....	3,824-3,825
02/28/2018	Seminole's third request for confidential classification of certain information and documents provided in response to Commission staff's first set of interrogatories, Nos. 1-34, and first request for production of documents, Nos. 1-19; with redacted version.....	3,826-4,364
02/28/2018	<u>CONFIDENTIAL</u> Seminole's response to Commission staff's first set of interrogatories, Nos. 1-34, and first request for production of documents, Nos. 1-19.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 01988-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/01/2018	Commission Amendatory Order PSC-2018-0093A-CFO-EC amending scrivener's error to Commission Order PSC-2018-0093-CFO-EC, replacing referenced Commission Document No. 10828-2017 with 10831-2017 and replaces Commission Document No. 10829-2017 with 10833-2017.....	4,365-4,366
03/01/2018	Quantum, M. Tulk, P. Daly's notice of serving responses to Commission staff's first set of interrogatories, Nos. 1-3.....	4,367-4,369
03/01/2018	Seminole and Shady Hills' notice of supplemental response to Quantum's interrogatory, No. 38.....	4,370-4,371
03/01/2018	Seminole's fourth request for confidential classification of Seminole's response to Commission staff's second set of interrogatories, Nos. 35-41, specifically Nos. 35-36; with redacted version.....	4,372-4,379
03/01/2018	<u>CONFIDENTIAL</u> Seminole's response, specifically Nos. 35-36, to Commission staff's second set of interrogatories, Nos. 35-41.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02013-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	

03/02/2018	Quantum, M. Tulk, P. Daly's notice of taking deposition of corporate representative of Seminole to attorneys Gary V. Perko, Brooke E. Lewis, and Malcolm N. Means to be held March 9, 2018.....	4,380-4,385
03/02/2018	Quantum, M. Tulk, P. Daly's notice of taking deposition to attorneys Gary V. Perko, Brooke E. Lewis, and Malcolm N. Means of Tao Hong to be held March 6, 2018.....	4,386-4,390
03/02/2018	Quantum, M. Tulk, P. Daly's notice of taking deposition to attorneys Gary V. Perko, Brooke E. Lewis, and Malcolm N. Means of Alan S. Taylor to be held March 5, 2018.....	4,391-4,395
03/02/2018	Seminole's notice of taking telephonic deposition to attorneys Robert Scheffel Wright and John T. Lavia, III, of P. Daly to be held March 8, 2018.....	4,396-4,398
03/02/2018	Seminole's notice of taking telephonic deposition to attorneys Robert Scheffel Wright and John T. Lavia, III, of M. Tulk to be held March 8, 2018.....	4,399-4,401
03/02/2018	Seminole's notice of service of supplemental production to Quantum's request for production of documents, No. 7.....	4,402-4,403
03/02/2018	Commission staff's cross-notice of service of deposition duces tecum to attorneys Gary V. Perko and Malcom N. Means of Alan S. Taylor to be held, March 5, 2018.....	4,404-4,407
03/05/2018	Commission staff's cross-notice of service of deposition duces tecum to attorneys Gary V. Perko and Malcom N. Means of Tao Hong to be held March 6, 2018.....	4,408-4,411
03/05/2018	Commission staff's cross-notice of service of deposition duces tecum to attorneys Gary V. Perko and Malcom N. Means of Kyle Wood to be held March 7, 2018.....	4,412-4,415
03/05/2018	Commission staff's cross-notice of service of deposition duces tecum to attorneys Gary V. Perko and Malcom N. Means of corporate representative of Seminole to be held March 9, 2018.....	4,416-4,419
03/05/2018	Commission staff's prehearing statement.....	4,420-4,424
03/05/2018	Seminole and Shady Hills' prehearing statement.....	4,425-4,438

03/05/2018	Quantum, M. Tulk, and P. Daly’s prehearing statement.....	4,439-4,461
03/05/2018	Seminole and Shady Hills’ notice of service of affidavits for responses to Commission staff’s second set of interrogatories, Nos. 35-41.....	4,462-4,463
03/05/2018	Seminole’s notice of service of amended second set of interrogatories and amended second request for production of documents to Quantum.....	4,464-4,465
03/06/2018	Seminole’s second notice of scrivener’s error.....	4,466-4,468
03/06/2018	Seminole’s third notice of scrivener’s error.....	4,469-4,470
03/06/2018	Commission staff’s cross-notice of deposition duces tecum to attorneys Robert Scheffel Wright and John T. Lavia, III, of corporate representative of Quantum to be held March 8, 2018.....	4,471-4,474
03/06/2018	Commission staff’s cross-notice of deposition duces tecum to attorneys Robert Scheffel Wright and John T. Lavia, III, of P. Daly and M. Tulk to be held March 8, 2018.....	4,475-4,478
03/08/2018	Seminole’s motion for leave to file revised direct testimony of Julia A. Diazgranados and revised Exhibits JAD-6 and MPW-2.....	4,479-4,509
03/08/2018	Commission staff’s notice of intent to introduce deposition exhibits into hearing record.....	4,510-4,512
03/08/2018	Seminole’s notice of service of responses to Commission staff’s fourth request for production of documents, No. 23.....	4,513-4,514
03/08/2018	Seminole’s notice of service of responses to Commission staff’s fifth set of interrogatories, Nos. 67-68.....	4,515-4,516
03/08/2018	Seminole’s notice of service of responses to Commission staff’s sixth set of interrogatories, Nos. 69-70.....	4,517-4,518
03/08/2018	Seminole’s fifth request for confidential classification of responses to staff’s fifth set of interrogatories, Nos. 67-68; with redacted version.....	4,519-4,525

03/08/2018	<u>CONFIDENTIAL</u> Seminole's responses to Commission staff's fifth set of interrogatories, Nos. 67-68.....ATTACHMENT THREE	
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02190-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/09/2018	Seminole's notice of service of errata sheets.....	4,526-4,531
03/09/2018	Seminole's notice of service to responses to Commission's second request for production of documents, No.20.....	4,532-4,533
03/09/2018	Seminole's notice of service of responses to Quantum's fourth set of interrogatories, Nos. 85-87.....	4,534-4,535
03/09/2018	Seminole's notice of service of responses to Quantum's fourth request for productions of documents, No. 13.....	4,536-4,537
03/09/2018	Seminole's notice of service of supplemental responses to Quantum's third request for production of documents, Nos. 9-12.....	4,538-4,539
03/09/2018	Quantum's notice of serving responses to Seminole's second set of interrogatories, No. 2.....	4,540-4,542
03/09/2018	Quantum's notice of serving responses to Seminole's second request for production of documents, No. 4.....	4,543-4,545
03/09/2018	Seminole's notice of intent to use deposition of Quantum corporate representative James Maiz, and depositions of M. Tulk and P. Daly.....	4,546-4,549
03/09/2018	Quantum's notice of intent to introduce portions of deposition of Michael Ward in hearing record.....	4,550-4,551
03/09/2018	Seminole's notice of intent to request confidential classification of response, specifically No. 58, of Commission staff's third set of interrogatories, Nos. 42-62.....	4,552-4,554

03/09/2018	CONFIDENTIAL Seminole’s response, specifically No. 58, of Commission staff’s third set of interrogatories, Nos. 42-62.....ATTACHMENT THREE	
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02223-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/09/2018	Seminole’s notice of service of responses to Commission staff’s third request for production of documents, Nos. 21-22.....	4,555-4,556
03/09/2018	Seminole’s notice of service of responses to Commission staff’s third set of interrogatories, Nos. 42-62.....	4,557-4,558
03/09/2018	Seminole’s notice of service of responses to Commission staff’s fourth set of interrogatories, Nos. 63-66.....	4,559-4,560
03/12/2018	Quantum’s notice of filing supplemental testimony of Paul M. Stokiewicz, Ph.D., with attached direct testimony.....	4,561-4,565
03/12/2018	Seminole’s sixth request for confidential classification of responses to Commission staff’s third set of interrogatories, Nos. 42-62, specifically No. 58 entitled “Attachment Q-58”; with redacted version.....	4,566-4,571
03/12/2018	CONFIDENTIAL Seminole’s responses to Commission staff’s third set of interrogatories, Nos. 42-62, specifically No. 58 entitled “Attachment Q-58”.....ATTACHMENT THREE	
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02241-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/12/2018	Quantum, M. Tulk, and P. Daly’s objections to Seminole’s notice of intent to use deposition of Quantum’s corporate representative James Maiz, and depositions of M. Tulk and P. Daly.....	4,572-4,579
03/12/2018	Seminole and Shady Hills’ response to intervenors notice of intent to introduce portions of deposition of Michael Ward into hearing record.....	4,580-4,581

03/13/2018	Seminole and Shady Hills' notice of service of late-filed deposition exhibits of Kyle Wood.....	4,582-4,583
03/14/2018	Quantum, M. Tulk, and P. Daly's notice of service of affidavit of intervenors' responses to Commission staff's first set of interrogatories, Nos. 1-3.....	4,584-4,585
03/14/2018	Commission staff's memo dated March 14, 2018 to Commission Clerk Carlotta S. Stauffer, confirming Seminole and Shady Hills waived the 135-day order issuance requirement of Section 403.519(4), Florida Statutes, with the understanding that staff intends to issue a recommendation for consideration at the May 8, 2018 Commission Agenda.....	4,586-4,587
03/15/2018	Commission staff's notice of intent to seek official recognition and attached 2017 10-year site plan for Seminole.....	4,588-4,663
03/15/2018	Seminole's notice of intent to request confidential classification of portions of transcript of deposition of Michael Ward.....	4,664-4,666
03/15/2018	<u>CONFIDENTIAL</u> Portions of the transcript of the deposition of Michael Ward, taken on March 9, 2018, and exhibits attached thereto.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02358-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/16/2018	Transcript of March 12, 2018 prehearing conference.....	4,667-4,687
03/16/2018	Seminole's notice of intent to request confidential classification of business information requested by Commission staff; with redacted version.....	4,688-4,691
03/16/2018	<u>CONFIDENTIAL</u> Certain business information of Seminole requested by Commission staff.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02377-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	

- 03/16/2018 Seminole’s seventh request for confidential classification of information provided in response to Commission staff’s first request for production of documents, Nos. 11 and 13, and third request for production of documents, No. 21; with redacted version.....4,692-5,540
- 03/16/2018 **CONFIDENTIAL** Seminole’s response to Commission staff’s first request for production of documents, Nos. 11 and 13, and third request for production of documents, No. 21.....ATTACHMENT THREE
 ** *(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02379-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)*
- 03/16/2018 Seminole’s eighth request for confidential classification of certain portions of the transcript and exhibits to the deposition of Michael Ward, taken on March 9, 2018; with redacted version.....5,541-5,724
- 03/16/2018 **CONFIDENTIAL** Certain portions of the transcript and exhibits to the deposition of Michael Ward, taken on March 9, 2018 (document presented and/or admitted as Hearing Exhibit No. 104).....ATTACHMENT THREE
 ** *(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02381-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)*
- 03/19/2018 Seminole and Shady Hills’ ninth request for confidential classification of their response to Quantum’s interrogatory, No. 2, and a document responsive to Quantum’s request for production of documents, No. 2, as requested by Commission staff; with redacted version.....5,725-5,951
- 03/19/2018 **CONFIDENTIAL** Seminole and Shady Hills’ response to Quantum’s interrogatory, No. 2, and a document responsive to Quantum’s request for production of documents, No. 2, as requested by Commission staff.....ATTACHMENT THREE
 ** *(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02397-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)*

03/19/2018	Commission Prehearing Order PSC-2018-0151-PHO-EC.....	5,952-5,982
03/20/2018	Seminole and Shady Hills' notice of errata to position statements included in Commission Order No. PSC-2018-0151-PHO-EC.....	5,983-5,984
03/21/2018	<u>CONFIDENTIAL</u> Hearing Exhibit No. 100 from March 21, 2018 hearing.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02466-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/21/2018	<u>CONFIDENTIAL</u> Hearing Exhibit No. 101 from March 21, 2018 hearing.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02468-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/21/2018	<u>CONFIDENTIAL</u> Hearing Exhibit No. 102 from March 21, 2018 hearing.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02469-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/21/2018	<u>CONFIDENTIAL</u> Hearing Exhibit No. 103 from March 21, 2018 hearing.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02470-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/21/2018	<u>CONFIDENTIAL</u> Hearing Exhibit No. 104 from March 21, 2018 hearing.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02471-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	

03/21/2018	CONFIDENTIAL Hearing Exhibit No. 115 from March 21, 2018 hearing.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02475-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/21/2018	CONFIDENTIAL Hearing Exhibit No. 116 from March 21, 2018 hearing.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02476-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/23/2018	Quantum, M. Tulk, and P. Daly’s notice of intent to request confidential classification of Hearing Exhibit No. 115, introduced by intervenors at the evidentiary hearing that concluded on March 22, 2018.....	5,985-5,987
03/23/2018	CONFIDENTIAL Hearing Exhibit No. 115, introduced by intervenors at the evidentiary hearing that concluded on March 22, 2018.....	ATTACHMENT THREE
**	<i>(THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02541-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)</i>	
03/26/2018	Volume 1 of transcript of hearing held March 21, 2018, pages 1-198.....	ATTACHMENT ONE
03/26/2018	Volume 2 of transcript of hearing held March 21, 2018, pages 199-300.....	ATTACHMENT ONE
03/26/2018	Volume 3 of transcript of hearing held March 21, 2018, pages 301-495.....	ATTACHMENT ONE
03/27/2018	Volume 4 of transcript of hearing held March 22, 2018, pages 496-732.....	ATTACHMENT ONE
03/28/2018	Redacted Hearing Exhibits for March 21-22, 2018 hearing.....	ATTACHMENT TWO
04/04/2018	Corrected Volume 4 of transcript of hearing held March 22, 2018, pages 496-732.....	ATTACHMENT ONE

04/04/2018 Seminole and Shady Hills’ tenth request for confidential classification of information in Exhibit B (Hearing Exhibits Nos. 102, 103, and 116); with redacted version.....5,988-6,027

04/04/2018 **CONFIDENTIAL** Yellow highlighted information contained in Exhibit B (Nos. 102, 103 and 116).....ATTACHMENT THREE
 ** (THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02732-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)

04/04/2018 Seminole and Shady Hills’ post-hearing statement of issues and positions and incorporated brief.....6,028-6,065

04/04/2018 Quantum, M. Tulk, and P. Daly’s post-hearing statement and brief.....6,066-6,105

4/11/2018 Commission Order PSC-2018-0179-CFO-EC granting Seminole’s request for confidential classification for multiple documents for a period of 18 months.....6,106-6,110

04/13/2018 Quantum, M. Tulk, and P. Daly’s first request for confidential classification of Hearing Exhibit No. 115, introduced at evidentiary hearing that concluded on March 22, 2018.....6,111-6,127

04/13/2018 **CONFIDENTIAL** Hearing Exhibit No. 115, introduced at evidentiary hearing that concluded on March 22, 2018.....ATTACHMENT THREE
 ** (THIS CONFIDENTIAL DOCUMENT, ASSIGNED DOCUMENT NUMBER 02942-2018, HAS BEEN TRANSMITTED TO THE UPPER TRIBUNAL UNDER SEPARATE COVER)

04/26/2018 Commission staff’s recommendation for Docket Nos. 20170266-EC and 20170267-EC Item 8, at the May 8, 2018 Commission conference.....6,128-6,173

05/01/2018 Commission Order PSC-2018-0221-CFO-EC granting Quantum, M. Tulk and P. Daly’s request for confidential classification for a period of 18 months.....6,174-6,176

05/04/2018	Oral modification to Item 8, at May 8, 2018 Commission conference.....	6,177-6,179
05/08/2018	Vote sheet for Item 8 at the May 8, 2018 Commission conference.....	6,180-6,186
05/15/2018	Transcript of May 8, 2018 Commission conference.....	6,187-6,196
05/25/2018	Commission's Final Order PSC-2018-0262-FOF-EC granting Seminole's petition for determination of need for Seminole combined cycle facility.....	6,197-6,231
05/25/2018	Commission's Final Order PSC-2018-0263-FOF-EC granting Seminole's petition for determination of need for Seminole combined cycle facility.....	6,232-6,265
06/20/2018	Quantum's notice of appeal of Commission's Final Order PSC-2018-0262-FOF-EC.....	6,266-6,304
06/20/2018	M. Tulk's notice of appeal of Commission's Final Order PSC-2018-0262-FOF-EC.....	6,305-6,343
06/20/2018	Quantum's notice of appeal of Commission's Final Order PSC-2018-0263-FOF-EC.....	6,344-6,381
06/20/2018	M. Tulk's notice of appeal of Commission's Final Order PSC-2018-0263-FOF-EC.....	6,382-6,419
06/21/2018	Commission Clerk Carlotta S. Stauffer, forwarding certified copy of Quantum's notice of appeal of Commission Order No. PSC-2018-0262-FOF-EC to Florida Supreme Court's John A. Tomasino, Office of the Clerk.....	6,420-6,459
06/21/2018	Commission Clerk Carlotta S. Stauffer, forwarding certified copy of M. Tulk's notice of appeal of Commission Order No. PSC-2018-0263-FOF-EC to Florida Supreme Court's John A. Tomasino, Office of the Clerk.....	6,460-6,498
06/21/2018	Commission Clerk Carlotta S. Stauffer, forwarding certified copy of Quantum's notice of appeal of Commission Order No. PSC-2018-0263-FOF-EC to Florida Supreme Court's John A. Tomasino, Office of the Clerk.....	6,499-6,537

06/21/2018 Commission Clerk Carlotta S. Stauffer, forwarding
certified copy of M. Tulk's notice of appeal of Commission
Order No. PSC-2018-0262-FOF-EC to Florida
Supreme Court's John A. Tomasino, Office of the Clerk.....6,538-6,577