Public Meeting Announcement: Energy Gateway Projects
 
April 30, 2008, 10:00 AM PT to 12:00 PM PT

PacifiCorp will sponsor a public meeting to review the results of group system impact and facilities studies conducted for queue customer requests for service on the Energy Gateway projects. Several queue customers requested transmission service after the Energy Gateway project was announced in late May 2007.

Since that time, studies have been conducted that define the requirements and costs for upgrades that would be required to provide the requested service. The meeting is intended to brief these customers, and any other interested party, on the results and next steps in the process. Meeting materials will be handed out at the meeting and provided prior to the meeting to those not attending in person.

Presentation materials can be acquired by accessing the PacifiCorp OASIS website at http://www.oasis.pacificorp.com/oasis/ppw/main.htmlx, Meeting Announcements, or by requesting them no later than April 29, 2008, 4:00 PM Pacific Time, through lisa.lynch@pacificorp.com. A teleconference line has been established (dial in information is noted below); however interested parties are encouraged to attend the meeting in person.

To attend in person: The meeting will be hosted at the Lloyd Center Tower, 825 NE Multnomah Street, Portland, Oregon, 97232 on the 9th floor in conference room 956.

To attend a Voice Conference: Call 503-813-5600 (toll free #800-503-3360), follow the automated verbal instructions provided, and enter Mtg ID/Password 123456 when prompted.
