


414 Nicollet Mall
Minneapolis, MN 55401

May 20, 2019

—Via Electronic Filing—

Daniel P. Wolf
Executive Secretary
Minnesota Public Utilities Commission
121 7th Place East, Suite 350
St. Paul, MN 55101

RE: SETTLEMENT AGREEMENT
ACQUISITION OF THE MANKATO ENERGY CENTER (MEC)
DOCKET NO. IP6949, E002/PA-18-702

Dear Mr. Wolf:

Northern States Power Company, doing business as Xcel Energy, submits to the Minnesota Public Utilities Commission the enclosed Settlement Agreement regarding the Company's Petition for approval to acquire from Southern Power Company the Mankato Energy Center and the Company's upcoming 2019 Integrated Resource Plan (IRP) filing.

Signatories to the Settlement Agreement include the Company, LIUNA Minnesota and North Dakota, Clean Grid Alliance, Center for Energy and Environment, Minnesota Center for Environmental Advocacy, Union of Concerned Scientists, Fresh Energy, and Sierra Club.

We recognize that the Department's analysis of our MEC petition—including recent updates to our Strategist modeling—is ongoing, as is the Department's review of the enclosed Settlement Agreement. We look forward to continued discussions between the settling parties, the Department, and any other party to this docket that may wish to discuss, join, or otherwise support the Settlement Agreement.

We have electronically filed this document with the Minnesota Public Utilities Commission, and copies have been served on the parties on the attached service

lists. Please contact me at bria.e.shea@xcelenergy.com or (612) 330-6064 if you have any questions regarding this filing.

Sincerely,

/s/

BRIA E. SHEA
DIRECTOR, REGULATORY & STRATEGIC ANALYSIS

Enclosures
c: Service List

MEC/IRP Settlement Agreement

Northern States Power Company, doing business as Xcel Energy ("Xcel Energy" or "Company") filed a petition to acquire the two-unit combined cycle Mankato Energy Center in Docket No. E002/PA-18-702 on November 27, 2018.

Since filing that petition, the Company has been in discussions with Clean Grid Alliance, Fresh Energy, Minnesota Center for Environmental Advocacy, Union of Concerned Scientists, (collectively, the Clean Energy Organizations or "CEOs"), Sierra Club, Center for Energy and Environment ("CEE"), and Laborers District Council of Minnesota and North Dakota (LIUNA Minnesota) regarding a potential settlement involving the MEC docket as well as certain aspects of the Company's upcoming 2019 Integrated Resource Plan (IRP);

The CEOs, Sierra Club, Center for Energy and Environment, LIUNA Minnesota, and the Company have agreed in principle to a partial settlement of Docket No. E002/PA-18-702 and the Company's upcoming 2019 IRP that includes the following terms:

1. The CEOs and CEE will agree to provide written support for the Company's petition to acquire MEC in Docket No. E002/PA-18-702.
2. Sierra Club will withdraw its official March 5, 2019 comments in Docket No. E002/PA-18-702. Sierra Club is not obligated to join the CEOs in support of the Company's petition.
3. The Company will seek Commission approval to retire the Allen S. King plant in 2028 or earlier by including a 2028, or earlier, retirement date for the plant in its preferred resource plan in the July 1, 2019 filing and any updated preferred plan filings in the resource plan docket initiated with the July 1, 2019 filing. The CEOs and CEE will commit to supporting the Company's request to recover the undepreciated balance of the King plant as a regulatory asset through 2037.
4. The Company will include a 2030, or earlier, retirement date for Sherco Unit 3 in its preferred resource plan in the July 1, 2019 filing and any updated preferred plan filings in the resource plan docket initiated with the July 1, 2019 filing. The CEOs and CEE will commit to supporting the Company's request to recover the undepreciated balance of the Sherco 3 plant as a regulatory asset through 2035.
5. The Company will commit to offer Sherco Unit 2 into MISO on a seasonal basis until its retirement in 2023, subject to Commission approval.
6. The Company will include, at a minimum, the "Program Achievable Scenario" level of energy efficiency, which represents an average of 706.4 GWh of savings annually, for 2020-2029 in its preferred resource plan in the July 1, 2019 filing. The Company will consider and evaluate the "Optimized Scenario" level of energy efficiency, which represents an average of

767.7 GWh of savings annually, for inclusion in the preferred plan for the July 1, 2019 filing. The CEOs and CEE will commit to supporting future proposals by the Company to expand the current decoupling pilot to all customer classes or other, similar proposals to calculate rates on the basis of actual sales.


7. The Company will include in the preferred plan the acquisition of at least 3,000 MW of solar generation before the end of 2030.
8. The CEOs, Sierra Club¹, Center for Energy and Environment, and LIUNA Minnesota agree to support Company ownership for at least 50% of the new solar resources contemplated by paragraph 7 above, and Company ownership of renewable resources subject to an existing PPA, provided the Company can demonstrate that its ownership will result in customer benefits including consideration of environmental impacts including Commission-approved environmental costs.
9. To facilitate the acquisition of the new solar resources contemplated by paragraph 7 above, the Company, the CEOs, Sierra Club, Center for Energy and Environment, and LIUNA Minnesota agree to support an acquisition process where following the conclusion of a bidding process approved or established by the Commission, the Company or its affiliate can propose to build and own resources provided that the utility's proposal is cost-effective and competitive when compared to the prior RFP. The Company will consider local job impacts in the selection of proposed projects, and give preference to proposals that maximize the creation of high-quality construction employment opportunities for local workers, and participation in bona fide registered apprenticeship programs, consistent with the public interest. The CEOs, Sierra Club, Center for Energy and Environment, and LIUNA Minnesota will support the selection of proposed projects that maximize the creation of high-quality construction employment and apprenticeship opportunities, consistent with the public interest.
10. The Company agrees, as part of future IRP filings, to continue to evaluate the economics of MEC for purposes of making forward-looking planning decisions.
11. For all other elements of the preferred plan in the 2019 IRP, CEOs, Sierra Club, Center for Energy and Environment, and the Company agree to continue their work towards development of a consensus preferred plan.

¹ In Sierra Club's case, references to "support" mean the submission of formal written comments or Sierra Club's formal participation in hearings before the Commission and does not refer to actions by individual members or supporters.


12. Parties to this agreement reserve the right to take positions and advocate for outcomes in the Company's upcoming 2019 IRP that are not inconsistent with the terms specified in this agreement.

IN WITNESS WHEREOF, the Parties hereto have entered into this Agreement as of May 1, 2019.


Northern States Power Company

By: 
Printed Name: Christopher B. Clark
Title: President
Date: May 9, 2019


Clean Grid Alliance

By: 
Printed Name: Beth Sohlt
Title: Executive Director
Date: May 3, 2019


Center for Energy and Environment

By: 
Printed Name: Mike Bull
Title: Director, Policy and External Affairs
Date: May 3, 2019


Minnesota Center for Environmental Advocacy

By: 
Printed Name: Kevin Lee
Title: Climate and Energy Program Director
Date: May 3, 2019


Union of Concerned Scientists

By: 
Printed Name: James Gignac
Title: Lead Midwest Energy Analyst
Date: May 3, 2019


Fresh Energy

By: 
Printed Name: Allen Gleckner
Title: Senior Director, Regulatory Affairs
Date: May 6, 2019

Sierra Club

By: 
Printed Name: S. Laurie Williams
Title: Staff Attorney
Date: May 6, 2019

LIUNA Minnesota and North Dakota

By: 
Printed Name: Tim Mackey
Title: President and Business Manager
Date: May 3, 2019

CERTIFICATE OF SERVICE

I, Jim Erickson, hereby certify that I have this day served copies of the foregoing document on the attached list of persons.

xx by depositing a true and correct copy thereof, properly enveloped with postage paid in the United States mail at Minneapolis, Minnesota

xx electronic filing

Docket No. IP6949, E002/PA-18-702

Dated this 20th day of May 2019

/s/

Jim Erickson
Regulatory Administrator

First Name	Last Name	Email	Company Name	Address	Delivery Method	View Trade Secret	Service List Name
David	Aafedt	daafedt@winthrop.com	Winthrop & Weinstine, P.A.	Suite 3500, 225 South Sixth Street Minneapolis, MN 554024629	Electronic Service	No	OFF_SL_18-702_Official Service List
Jorge	Alonso	jorge.alonso@state.mn.us	Public Utilities Commission	121 7th Place East Suite 350 St. Paul, MN 55101	Electronic Service	No	OFF_SL_18-702_Official Service List
Christopher	Anderson	canderson@allete.com	Minnesota Power	30 W Superior St Duluth, MN 558022191	Electronic Service	No	OFF_SL_18-702_Official Service List
Alison C	Archer	aarcher@misoenergy.org	MISO	2985 Ames Crossing Rd Eagan, MN 55121	Electronic Service	No	OFF_SL_18-702_Official Service List
Mara	Ascheman	mara.k.ascheman@xcelenergy.com	Xcel Energy	414 Nicollet Mall Fl 5 Minneapolis, MN 55401	Electronic Service	No	OFF_SL_18-702_Official Service List
Gail	Baranko	gail.baranko@xcelenergy.com	Xcel Energy	414 Nicollet Mall 7th Floor Minneapolis, MN 55401	Electronic Service	No	OFF_SL_18-702_Official Service List
Tracy	Bertram	tbertram@ci.becker.mn.us		12060 Sherburne Ave Becker City Hall Becker, MN 55308-4694	Electronic Service	No	OFF_SL_18-702_Official Service List
James J.	Bertrand	james.bertrand@stinson.com	STINSON LLP	50 S 6th St Ste 2600 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Michael J.	Bull	mbull@mncee.org	Center for Energy and Environment	212 Third Ave N Ste 560 Minneapolis, MN 55401	Electronic Service	No	OFF_SL_18-702_Official Service List
James	Canaday	james.canaday@ag.state.mn.us	Office of the Attorney General-RUD	Suite 1400 445 Minnesota St. St. Paul, MN 55101	Electronic Service	No	OFF_SL_18-702_Official Service List

First Name	Last Name	Email	Company Name	Address	Delivery Method	View Trade Secret	Service List Name
Thomas	Carlson	thomas.carlson@edf-re.com	EDF Renewable Energy	10 2nd St NE Ste. 400 Minneapolis, Minnesota 55413	Electronic Service	No	OFF_SL_18-702_Official Service List
John	Coffman	john@johncoffman.net	AARP	871 Tuxedo Blvd. St. Louis, MO 63119-2044	Electronic Service	No	OFF_SL_18-702_Official Service List
Generic Notice	Commerce Attorneys	commerce.attorneys@ag.state.mn.us	Office of the Attorney General-DOC	445 Minnesota Street Suite 1800 St. Paul, MN 55101	Electronic Service	Yes	OFF_SL_18-702_Official Service List
Riley	Conlin	riley.conlin@stoel.com	Stoel Rives LLP	33 S. 6th Street Suite 4200 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Corey	Conover	corey.conover@minneapolismn.gov	Minneapolis City Attorney	350 S. Fifth Street City Hall, Room 210 Minneapolis, MN 554022453	Electronic Service	No	OFF_SL_18-702_Official Service List
George	Crocker	gwillc@nawo.org	North American Water Office	PO Box 174 Lake Elmo, MN 55042	Electronic Service	No	OFF_SL_18-702_Official Service List
Patricia	DeBleeckere	tricia.debleeckere@state.mn.us	Public Utilities Commission	Suite 350 121 Seventh Place East St. Paul, MN 55101	Electronic Service	No	OFF_SL_18-702_Official Service List
James	Denniston	james.r.denniston@xcenergy.com	Xcel Energy Services, Inc.	414 Nicollet Mall, Fifth Floor Minneapolis, MN 55401	Electronic Service	No	OFF_SL_18-702_Official Service List
Ian	Dobson	residential.utilities@ag.state.mn.us	Office of the Attorney General-RUD	1400 BRM Tower 445 Minnesota St St. Paul, MN 551012131	Electronic Service	Yes	OFF_SL_18-702_Official Service List

First Name	Last Name	Email	Company Name	Address	Delivery Method	View Trade Secret	Service List Name
Rebecca	Eilers	rebecca.d.eilers@xcelenergy.com	Xcel Energy	414 Nicollet Mall - 401 7th Floor Minneapolis, MN 55401	Electronic Service	No	OFF_SL_18-702_Official Service List
John	Farrell	jfarrell@ilsr.org	Institute for Local Self-Reliance	1313 5th St SE #303 Minneapolis, MN 55414	Electronic Service	No	OFF_SL_18-702_Official Service List
Sharon	Ferguson	sharon.ferguson@state.mn.us	Department of Commerce	85 7th Place E Ste 280 Saint Paul, MN 551012198	Electronic Service	No	OFF_SL_18-702_Official Service List
Mike	Fiterman	mikefiterman@libertydiversified.com	Liberty Diversified International	5600 N Highway 169 Minneapolis, MN 55428-3096	Electronic Service	No	OFF_SL_18-702_Official Service List
Edward	Garvey	edward.garvey@AESLconsulting.com	AESL Consulting	32 Lawton St Saint Paul, MN 55102-2617	Electronic Service	No	OFF_SL_18-702_Official Service List
Edward	Garvey	garveyed@aol.com	Residence	32 Lawton St Saint Paul, MN 55102	Electronic Service	No	OFF_SL_18-702_Official Service List
Janet	Gonzalez	Janet.gonzalez@state.mn.us	Public Utilities Commission	Suite 350 121 7th Place East St. Paul, MN 55101	Electronic Service	No	OFF_SL_18-702_Official Service List
J Drake	Hamilton	hamilton@fresh-energy.org	Fresh Energy	408 St Peter St Saint Paul, MN 55101	Electronic Service	No	OFF_SL_18-702_Official Service List
Kimberly	Hellwig	kimberly.hellwig@stoel.com	Stoel Rives LLP	33 South Sixth Street Suite 4200 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Annete	Henkel	mui@mutilityinvestors.org	Minnesota Utility Investors	413 Wacouta Street #230 St. Paul, MN 55101	Electronic Service	No	OFF_SL_18-702_Official Service List

First Name	Last Name	Email	Company Name	Address	Delivery Method	View Trade Secret	Service List Name
Patrick	Hentges	phentges@mankatomn.gov	City Of Mankato	P.O. Box 3368 Mankato, MN 560023368	Electronic Service	No	OFF_SL_18-702_Official Service List
Bob	Hoffman	interimCEO@greatermankato.com	Greater Mankato Growth	1961 Premier Dr Ste 100 Mankato, MN 56001	Electronic Service	No	OFF_SL_18-702_Official Service List
Michael	Hoppe	il23@mtn.org	Local Union 23, I.B.E.W.	932 Payne Avenue St. Paul, MN 55130	Electronic Service	No	OFF_SL_18-702_Official Service List
Alan	Jenkins	aj@jenkinsatlaw.com	Jenkins at Law	2265 Roswell Road Suite 100 Marietta, GA 30062	Electronic Service	No	OFF_SL_18-702_Official Service List
Patrice	Jensen	patrice.jensen@state.mn.us	MN Pollution Control Agency	520 Lafayette Rd N St. Paul, MN 55155	Electronic Service	No	OFF_SL_18-702_Official Service List
Linda	Jensen	linda.s.jensen@ag.state.mn.us	Office of the Attorney General-DOC	1800 BRM Tower 445 Minnesota Street St. Paul, MN 551012134	Electronic Service	No	OFF_SL_18-702_Official Service List
Richard	Johnson	Rick.Johnson@lawmoss.com	Moss & Barnett	150 S. 5th Street Suite 1200 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Sarah	Johnson Phillips	sarah.phillips@stoel.com	Stoel Rives LLP	33 South Sixth Street Suite 4200 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Mark J.	Kaufman	mkaufman@ibewlocal949.org	IBEW Local Union 949	12908 Nicollet Avenue South Burnsville, MN 55337	Electronic Service	No	OFF_SL_18-702_Official Service List

First Name	Last Name	Email	Company Name	Address	Delivery Method	View Trade Secret	Service List Name
Hank	Koegel	hank.koegel@edf-re.com	EDF Renewable Eenergy	10 2nd St NE Ste 400 Minneapolis, MN 55413-2652	Electronic Service	No	OFF_SL_18-702_Official Service List
Thomas	Koehler	TGK@IBEW160.org	Local Union #160, IBEW	2909 Anthony Ln St Anthony Village, MN 55418-3238	Electronic Service	No	OFF_SL_18-702_Official Service List
Frank	Kohlasch	frank.kohlasch@state.mn.us	MN Pollution Control Agency	520 Lafayette Rd N. St. Paul, MN 55155	Electronic Service	No	OFF_SL_18-702_Official Service List
Michael	Krikava	mkrikava@briggs.com	Briggs And Morgan, P.A.	2200 IDS Center 80 S 8th St Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Peder	Larson	plarson@larkinhoffman.com	Larkin Hoffman Daly & Lindgren, Ltd.	8300 Norman Center Drive Suite 1000 Bloomington, MN 55437	Electronic Service	No	OFF_SL_18-702_Official Service List
Douglas	Larson	dlarson@dakotaelectric.com	Dakota Electric Association	4300 220th St W Farmington, MN 55024	Electronic Service	No	OFF_SL_18-702_Official Service List
James	Lockhart	lockhartj@ballardspahr.com	Ballard Spahr LLP	80 S. 8th Street 2000 IDS Center Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Alice	Madden	alice@communitypowermn.org		N/A	Electronic Service	No	OFF_SL_18-702_Official Service List
Peter	Madsen	peter.madsen@ag.state.mn.us	Office of the Attorney General-DOC	Bremer Tower, Suite 1800 445 Minnesota Street St. Paul, Minnesota 551017741	Electronic Service	No	OFF_SL_18-702_Official Service List
Kavita	Maini	kmains@wi.rr.com	KM Energy Consulting LLC	961 N Lost Woods Rd Oconomowoc, WI 53066	Electronic Service	No	OFF_SL_18-702_Official Service List

First Name	Last Name	Email	Company Name	Address	Delivery Method	View Trade Secret	Service List Name
Pam	Marshall	pam@energycents.org	Energy CENTS Coalition	823 7th St E St. Paul, MN 55106	Electronic Service	No	OFF_SL_18-702_Official Service List
Mary	Martinka	mary.a.martinka@xcelenergy.com	Xcel Energy Inc	414 Nicollet Mall 7th Floor Minneapolis, MN 55401	Electronic Service	No	OFF_SL_18-702_Official Service List
Daryl	Maxwell	dmaxwell@hydro.mb.ca	Manitoba Hydro	360 Portage Ave FL 16 PO Box 815, Station Main Winnipeg, Manitoba R3C 2P4 Canada	Electronic Service	No	OFF_SL_18-702_Official Service List
Brian	Meloy	brian.meloy@stinson.com	STINSON LLP	50 S 6th St Ste 2600 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Joseph	Meyer	joseph.meyer@ag.state.mn.us	Office of the Attorney General-RUD	Bremer Tower, Suite 1400 445 Minnesota Street St Paul, MN 55101-2131	Electronic Service	No	OFF_SL_18-702_Official Service List
David	Moeller	dmoeller@allete.com	Minnesota Power	30 W Superior St Duluth, MN 558022093	Electronic Service	No	OFF_SL_18-702_Official Service List
Andrew	Moratzka	andrew.moratzka@stoel.com	Stoel Rives LLP	33 South Sixth St Ste 4200 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Alan	Muller	alan@greendel.org	Energy & Environmental Consulting	1110 West Avenue Red Wing, MN 55066	Paper Service	No	OFF_SL_18-702_Official Service List
Carl	Nelson	cnelson@mncee.org	Center for Energy and Environment	212 3rd Ave N Ste 560 Minneapolis, MN 55401	Electronic Service	No	OFF_SL_18-702_Official Service List

First Name	Last Name	Email	Company Name	Address	Delivery Method	View Trade Secret	Service List Name
J	Newberger	Jnewberger1@yahoo.com	State Rep	14225 Balsam Blvd Becker, MN 55308	Electronic Service	No	OFF_SL_18-702_Official Service List
David	Niles	david.niles@avantenergy.com	Minnesota Municipal Power Agency	220 South Sixth Street Suite 1300 Minneapolis, Minnesota 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Carol A.	Overland	overland@legalelectric.org	Legalelectric - Overland Law Office	1110 West Avenue Red Wing, MN 55066	Electronic Service	No	OFF_SL_18-702_Official Service List
Jeff	Oxley	jeff.oxley@state.mn.us	Office of Administrative Hearings	600 North Robert Street St. Paul, MN 55101	Electronic Service	No	OFF_SL_18-702_Official Service List
Greg	Pruszinske	gpruszinske@ci.becker.mn.us	City of Becker	PO Box 250 12060 Sherburne Ave Becker, MN 55308	Electronic Service	No	OFF_SL_18-702_Official Service List
Kevin	Reuther	kreuther@mncenter.org	MN Center for Environmental Advocacy	26 E Exchange St, Ste 206 St. Paul, MN 551011667	Electronic Service	No	OFF_SL_18-702_Official Service List
Amanda	Rome	amanda.rome@xcelenergy.com	Xcel Energy	414 Nicollet Mall FL 5 Minneapolis, MN 55401	Electronic Service	No	OFF_SL_18-702_Official Service List
Richard	Savelkoul	rsavelkoul@martinsquires.com	Martin & Squires, P.A.	332 Minnesota Street Ste W2750 St. Paul, MN 55101	Electronic Service	No	OFF_SL_18-702_Official Service List
Larry L.	Schedin	Larry@LLSResources.com	LLS Resources, LLC	332 Minnesota St, Ste W1390 St. Paul, MN 55101	Electronic Service	No	OFF_SL_18-702_Official Service List

First Name	Last Name	Email	Company Name	Address	Delivery Method	View Trade Secret	Service List Name
Janet	Shaddix Elling	jshaddix@janetshaddix.com	Shaddix And Associates	7400 Lyndale Ave S Ste 190 Richfield, MN 55423	Electronic Service	No	OFF_SL_18-702_Official Service List
Bria	Shea	bria.e.shea@xcelenergy.com	Xcel Energy	414 Nicollet Mall Minneapolis, MN 55401	Electronic Service	No	OFF_SL_18-702_Official Service List
Jessie	Smith	jseim@piic.org	Prairie Island Indian Community	5636 Sturgeon Lake Rd Welch, MN 55089	Electronic Service	No	OFF_SL_18-702_Official Service List
Joshua	Smith	joshua.smith@sierraclub.org		85 Second St FL 2 San Francisco, California 94105	Electronic Service	No	OFF_SL_18-702_Official Service List
Ken	Smith	ken.smith@districtenergy.com	District Energy St. Paul Inc.	76 W Kellogg Blvd St. Paul, MN 55102	Electronic Service	No	OFF_SL_18-702_Official Service List
Beth H.	Soholt	bsoholt@windonthewires.org	Wind on the Wires	570 Asbury Street Suite 201 St. Paul, MN 55104	Electronic Service	No	OFF_SL_18-702_Official Service List
Anna	Sommer	anna@sommerenergy.com	Sommer Energy LLC	PO Box 766 Grand Canyon, AZ 86023	Electronic Service	No	OFF_SL_18-702_Official Service List
Mark	Spurr	msspurr@fvbenergy.com	International District Energy Association	222 South Ninth St., Suite 825 Minneapolis, Minnesota 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Sean	Stalpes	sean.stalpes@state.mn.us	Public Utilities Commission	121 E. 7th Place, Suite 350 Saint Paul, MN 55101-2147	Electronic Service	No	OFF_SL_18-702_Official Service List

First Name	Last Name	Email	Company Name	Address	Delivery Method	View Trade Secret	Service List Name
Byron E.	Starns	byron.starns@stinson.com	STINSON LLP	50 S 6th St Ste 2600 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
James M	Strommen	jstrommen@kennedy-graven.com	Kennedy & Graven, Chartered	200 S 6th St Ste 470 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Robert	Stupar	rob.stupar@enel.com	Enel Green Power North America, Inc.	816 Connecticut Avenue NW Suite 600 Washington, DC 20006	Electronic Service	No	OFF_SL_18-702_Official Service List
Eric	Swanson	eswanson@winthrop.com	Winthrop & Weinstine	225 S 6th St Ste 3500 Capella Tower Minneapolis, MN 554024629	Electronic Service	No	OFF_SL_18-702_Official Service List
Lynnette	Sweet	Regulatory.records@xcele nergy.com	Xcel Energy	414 Nicollet Mall FL 7 Minneapolis, MN 554011993	Electronic Service	No	OFF_SL_18-702_Official Service List
Douglas	Tiffany	tiffa002@umn.edu	University of Minnesota	316d Ruttan Hall 1994 Buford Avenue St. Paul, MN 55108	Electronic Service	No	OFF_SL_18-702_Official Service List
Thomas	Tynes	ttynes@energyfreedomcoal ition.com	Energy Freedom Coalition of America	101 Constitution Ave NW Ste 525 East Washington, DC 20001	Electronic Service	No	OFF_SL_18-702_Official Service List
Lisa	Veith	lisa.veith@ci.stpaul.mn.us	City of St. Paul	400 City Hall and Courthouse 15 West Kellogg Blvd. St. Paul, MN 55102	Electronic Service	No	OFF_SL_18-702_Official Service List
Julie	Voeck	julie.voeck@nee.com	NextEra Energy Resources, LLC	700 Universe Blvd Juno Beach, FL 33408	Electronic Service	No	OFF_SL_18-702_Official Service List

First Name	Last Name	Email	Company Name	Address	Delivery Method	View Trade Secret	Service List Name
Kathryn E.	Wendt	wendtk@ballardspahr.com	Ballard Spahr, LLP	80 South Eighth St Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Heidi	Whidden	hwhidden@calpine.com	Calpine Corporation	500 Delaware Ave Wilmington, DE 19801	Electronic Service	No	OFF_SL_18-702_Official Service List
Scott M.	Wilensky	scott.wilensky@xcelenergy.com	Xcel Energy	7th Floor 414 Nicollet Mall Minneapolis, MN 554011993	Electronic Service	No	OFF_SL_18-702_Official Service List
Samantha	Williams	swilliams@nrdc.org	Natural Resources Defense Council	20 N. Wacker Drive Ste 1600 Chicago, IL 60606	Electronic Service	No	OFF_SL_18-702_Official Service List
Joseph	Windler	jwindler@winthrop.com	Winthrop & Weinstine	225 South Sixth Street, Suite 3500 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List
Daniel P	Wolf	dan.wolf@state.mn.us	Public Utilities Commission	121 7th Place East Suite 350 St. Paul, MN 551012147	Electronic Service	Yes	OFF_SL_18-702_Official Service List
Patrick	Zomer	Patrick.Zomer@lawmoss.com	Moss & Barnett a Professional Association	150 S. 5th Street, #1200 Minneapolis, MN 55402	Electronic Service	No	OFF_SL_18-702_Official Service List