RICHARD A. ZAMBO, P.A.

ATTORNEYS AND COUNSELLORS

1334 S.E. MACARTHUR BOULEVARD
STUART, FLORIDA 34996
Telephone (772) 225-5400
FAX (772) 232-0205
REGISTERED PROFESSIONAL ENGINEER

 COGENERATION & ALTERNATIVE ENERGY

REGISTERED PATENT ATTORNEY

 ENERGY REGULATORY LAW

June 25, 2004

Via electronic filing

Ms. Blanca S. Bayó, Director

Commission Clerk and Administrative Services

Florida Public Service Commission

2540 Shumard Oak Boulevard

Betty Easley Conference Center, Room 110

Tallahassee, Florida 32399-0850

Re:
FPSC Docket No. 040033-EG

Petition for approval of conservation goals by Tampa Electric Company.

Dear Ms. Bayó:
Attached hereto for electronic filing in the referenced proceeding find the Comments of the Florida Industrial Cogeneration Association (FICA), along with a certificate of service.

If you have any questions or require additional information, please contact this office.

Sincerely,

/s/ Richard A. Zambo
RAZ/nb

Richard A. Zambo

Florida Bar No. 312525
BEFORE THE FLORIDA PUBLIC SERVICE COMMISSION

In re: Petition for Approval of
)

Docket No. 040033-EG

Numeric Conservation Goals

)

By Tampa Electric Company

)

By electronic filing: June 25, 2004 ______________________________)

COMMENTS

OF

FLORIDA INDUSTRIAL COGENERATION ASSOCIATION
The Florida Industrial Cogeneration Association (FICA) by and through its undersigned attorney, hereby files these Comments in the captioned proceeding, and states:

1.
The name, address, and telephone number of the Petitioners are as follows:

Florida Industrial Cogeneration Association

c/o Richard A. Zambo, P.A.

1334 S.E. MacArthur Boulevard

Stuart, Florida 34996

Phone:
(772) 225-5400

FAX:
(772) 232-0205

2.
Copies of all correspondence, pleadings, and other documents should be provided to:

Richard A. Zambo

Richard A. Zambo, P.A.

1334 S.E. MacArthur Boulevard

Stuart, Florida 34996

Phone:
(772) 225-5400

FAX:
(772) 232-0205

3. The Florida Industrial Cogeneration Association (FICA) is a trade association representing Florida industrial cogenerators. FICA members generate electricity via energy-efficient qualifying cogeneration facilities, and have implemented other means of increasing the efficiency of use of electricity and thermal energy. FICA members have spent, and continue to expend, substantial dollars and resources on such “in-house” conservation activities.

4. FICA is concerned with the following aspects of Tampa Electric Company’s (TECo) filing in this proceeding - aspects which FICA believes warrant careful scrutiny by the Commission and significant modification or supplementation by TECo.

· TECo’s filing does not acknowledge the very real and substantial contributions of FICA members within its service territory to the overall reduction in electrical demand, electricity consumption, and conservation of fossil fuels. FICA suggests that such independent conservation measures be acknowledged by payments to participating customers in amounts commensurate with resulting benefits to non-industrial consumers.
· TECo’s proposed goals do not reflect, nor do the proposed programs include, industrial conservation and/or efficiency measures of the scale that may be available from Florida’s large industries. FICA suggests that TECo propose a program allowing large consumers, relying on their unique knowledge of their energy characteristics, to propose conservation/efficiency measures that would be funded by the utility.
· TECo’s proposed conservation programs will result in significant conservation cost recovery payments by FICA’s members that may be more efficiently spent by industry in the implementation of conservation/efficiency measures unique to each industrial operation. FICA suggests that large industrial consumers with a demonstrated history of implementing significant cogeneration or other efficiency or energy conservation measures be exempted from any conservation cost recovery or similar surcharge.

WHEREFORE, FICA respectfully submits these comments and requests that they be given due consideration by the Commission in this matter.

RESPECTFULLY submitted on the 25th day of June, 2004.

/s/ Richard A. Zambo

Richard A. Zambo

Florida Bar No. 312525

RICHARD A. ZAMBO, P.A.

1334 S.E. MacArthur Boulevard

Stuart, Florida 34996

Phone:
(772) 225-5400

FAX:
(772) 232-0205

Email: richzambo@aol.com

Attorney for:

Florida Industrial Cogeneration Association

CERTIFICATE OF SERVICE
Docket No. 040033-EG

I HEREBY CERTIFY that a true and correct copy of the foregoing Comments of the Florida Industrial Cogeneration Association has been duly submitted to the U.S. Postal Service on this 25th day of June, 2004 for delivery to the following persons:

Adrienne Vining, Esquire

Executive Office of the Governor

Office of the General Counsel

Office of Planning and Budget

Florida Public Service Commission

General Government Unit

2540 Shumard Oak Boulevard

The Capitol, Rm. 1502

Tallahassee, FL 32399-0850

Tallahassee, FL 32399-0001

Lee Willis, Esquire

Department of Community Affairs

James Beasley, Esquire

2555 Shumard Oak Boulevard

Ausley Law Firm

Tallahassee, FL 32399-2100

P.O. Box 391

Tallahassee, FL 32302

Florida Industrial Power Users Group
Tampa Electric Company

c/o McWhirter Law Firm

Ms. Angela Llewellyn

John W. McWhirter

Regulatory Affairs
400 North Tampa Street, Suite 2450

P. O. Box 111
Tampa, FL 33602

Tampa, FL 33601-0111

/s/ Richard A. Zambo

Richard A. Zambo

Florida Bar No. 312525
