MEETING NOTICE

March 19, 2010
Attachment K – Q1Public Meeting

This is an Attachment K Public Meeting for the first quarter of “biennial” Planning Cycle 2010-2011, open to all Stake Holders, to be held joint at the PacifiCorp offices in Salt Lake City, Utah and Portland Oregon on Friday, March 19th, 2010.

Link to PacifiCorp OASIS: http://www.oasis.pacificorp.com/oasis/ppw/attachmentk.html
Proposed Agenda:

10:00 – 10:10
Greetings and Introductions
10:10 – 10:45
Explain planning process;

· Present proposed planning goals

· Discuss data collected and adequacy of data, as well as additional data required;

· Discuss Economic Congestion Study Requests; cluster, prioritize
· Discuss creation, scope, and membership of local area focus groups.

10:45 – 11:00
Q&A Session

PacifiCorp will consider written comments from stakeholders on the DRAFT “Transmission System Plan”, posted on the PacifiCorp OASIS. Written comments may be emailed to PacifiCorp at: TransmissionPlanningProposal@PacifiCorp.com
The Portland and Salt Lake City meeting locations will be linked by video conference. A phone bridge will be available for people who cannot attend in Portland or Salt Lake City locations. Presentation and reference material will be posted on the OASIS.

Meeting Details

	DATE/TIME

	Friday, March 19, 2010.
10:00 a.m. – 11:00 a.m. (PDT)

	Reservation
	Please send an e-mail expressing your desire to attend the meeting in person by March 18, 2010 to: Transmission Planning Proposal@PacifiCorp.com

	Location

	PacifiCorp – Pacific Power

825 NE Multnomah

Portland, OR 97232

Conference Room LCT 952
PacifiCorp – Rocky Mountain Power

1407 West North Temple

1st Floor, Room 130 K
Salt Lake City, UT

	VOICE and WEB CONFERENCE INFORMATION:

	Patty Deas from PacifiCorp has invited you to a Voice and Web Conference (Mtg ID 239898) on DEC 18, 2009 at 9:00 AM America/Los_Angeles. If provided, use the following password: 123456

To attend a Voice Conference: Call 503-813-5600 (toll free #800-503-3360), follow the instructions provided and enter Mtg ID 239898 when prompted.

PacifiCorp Employees - To attend a Voice and Web Conference:

1)
Click on: http://meetingplace.pacificorp.com/join.asp?239898.

2)
Click Attend Meeting

3)
Click on the Join Web Conference button.

(User must be logged into the PacifiCorp wide area network)

For more detailed instructions, visit http://meetingplace/mpweb/HTML/InfoCenter/New/tools/default.asp
External Participants - To attend a Web Conference

1) Click on: https://meetusat.pacificorp.com
2) Enter Meeting ID and click attend meeting.

3) Enter your name in the My Name Is field and click attend meeting.

4) Enter the meeting password and click submit.

5) Say yes to any security warnings you might receive.

6) Click on the Join Web Conference button.

 For MeetingPlace help, contact the Enterprise Service Desk at 503-813-5555 or 800-423-7840.

Please feel free to forward this information to any parties who may be interested in participating.
