

MGA Propane Supply Chain Meeting
Wisconsin Energy Corporation
231 W. Michigan Street | Milwaukee, Wisconsin
October 14-15, 2014

Co-Hosting Organizations

- National Association of State Energy Offices (NASEO)
- U.S. Department of Energy, Office of Electricity Delivery and Energy Reliability

DAY 1: October 14

8:00 am **State-to-State Conversations** (*states only, breakfast provided*)

8:45 am **Adjourn State-to-State Meeting**

General Meeting

9:00 am **Welcome and Introductions**
Wisconsin Lt. Governor Rebecca Kleefisch

9:15 am **Review of State Actions** (*each state welcome to provide brief updates, state needs, etc.*)

9:45 am **Panel Discussion: 2014-2015 Winter Forecast and Fuels Outlook**
Susan Grissom, Manager, Petroleum Market Analysis, U.S. Energy Information Administration
Robert Johansson, Deputy Chief Economist, Office of the Chief Economist, U.S. Department of Agriculture
Nils Nichols, Director, Division of Pipeline Regulation, Federal Energy Regulatory Commission
John Ogren, Director, National Weather Service Training Center

11:00 am **Break**

11:15 am **Welcome from Wisconsin Energy Corporation**
Gale Klappa, Chairman and Chief Executive Officer

11:20 am **Panel Discussion: Understanding Propane - Wellhead to Burner Tip**
Chris D'Anna, Senior Director, Commercial Development, Enterprise Products
James Marshall, Vice President, Central Region Operations, AmeriGas Propane
David Schroyer, Terminal Manager, Grammer Industries, Inc.
Kevin Soucie, Director, Government Affairs, CN

12:30 pm **Luncheon Keynote: Perspectives from the Front Line**
Gary France, Owner, France Propane Service, Inc.

2:00 pm **NPGA Overview**
Mollie O'Dell, Director of Communications, NPGA
Jeffrey M. Petrash, Vice President & General Counsel, NPGA

3:00 pm **Break**

3:15 pm **Breakout Session Discussions Round 1**

Tracks:

A. LIHEAP (*back roundtable of conference room*)

Kathleen Falk, Regional Director for Region V, U.S. Department of Health and Human Services

Barb Klug-Sieja, Bureau Director, Division of Energy Services, Wisconsin Department of Administration

B. States Energy Assurance Planning and Risk Assessment (*cafeteria*)

Alice Lippert, Senior Technical Advisor, U.S. Department of Energy

Jeff Pillion, Regional Coordinator, Midwest, NASEO

C. Transportation (*main meeting room*)

Mark Gottlieb, Secretary, Wisconsin Department of Transportation

Darin Jones, Midwest Field Administrator, Federal Motor Carrier Safety Administration

Chris Smith, Senior Program Manager for Freight, AASHTO

Kevin Soucie, Director, Government Affairs, CN

4:10 pm **Breakout Session Discussions Round 2**

Tracks:

D. States Energy Assurance Planning and Risk Assessment (*cafeteria*)

Alice Lippert, Senior Technical Advisor, U.S. Department of Energy

Jeff Pillion, Regional Coordinator, Midwest, NASEO

E. Industry Supply Chain Perspective, including reducing the wait time at terminals (*main meeting room*)

Chris D'Anna, Senior Director, Commercial Development, Enterprise Products

Gary France, Owner, France Propane Service, Inc.

Dennis Inabnet, Manager – Operations, Klemm Tank Lines

Return to main meeting room at 5:10 pm

5:15 pm **Breakout Session Summaries**

(Each group identifies findings, recommendations, concerns, potential risks, etc.)

6:00 pm **Reception**

Rock Bottom Brewery, 740 N. Plankinton Avenue

DAY 2: October 15

7:45 am **Breakfast**

8:00 am **Open Discussion / Follow-up From Yesterday**

8:25 am **Iowa Propane Supply Optimization Study**

Craig Markley, Director, Office of Systems Planning, Iowa Department of Transportation

- 8:45 am** **Panel Discussion: Imports and Exports – Understanding the Propane Market**
Chris D’Anna, Senior Director, Commercial Development, Enterprise Products
Jeffrey M. Petrash, Vice President & General Counsel, NPGA
- 9:45 am** **Panel Discussion: Storage**
Julie Chitwood, NGL Commercial Development Lead, Williams
Gary France, Owner, France Propane Service, Inc.
Chris Tews, Vice President, Dale Gas and Oil Company, Inc.
- 10:45 am** **Break**
- 11:00 am** **Open Discussion: Communications and Outreach to/by Consumers and Retailers**
- 11:45 am** **Being Prepared: Triggers and Milestones and Next Steps**
• Document review
- 12:45 pm** **Formal Meeting Adjourns**
Box lunches available
- 1:00 pm** **State and State Association Lunch – open discussion, next steps, sharing best practices**
- 3:00 pm** **Adjourn**