

CHICAGO TRIBUNE

media group

RECEIVED

DEC 07 2018

INDIANA UTILITY
REGULATORY COMMISSION

Sold To:

Indiana Utility Regulatory Commission - CU00411916

101 W Washington St

Ste 1500

Indianapolis, IN 46204-3419

Bill To:

Indiana Utility Regulatory Commission - CU00411916

101 W Washington St

Ste 1500

Indianapolis, IN 46204-3419

Proof of Publication

Order Number: 6014531

Purchase Order: CAUSE NO. 44403 TDSIC 9 & 4

State of Indiana)

) ss:

Jasper, La Porte, Lake, Newton, Porter, & Starke County)

I, Stefanie Sobie, a principal clerk of Post Tribune newspaper of general circulation printed and published in the English language in the city of Crown Point in state and county afore-said, and that the printed matter attached hereto is a true copy, which was duly published in said paper for 1 time(s), the date(s) of publication being as follows:

Dec 01, 2018.

The undersigned further states that the Post Tribune newspaper(s) maintains an Internet website, which is located at http://classifieds.chicagotribune.com/classifieds?category=public_notice website and that a copy of the above referenced printed matter was posted on such website on the date(s) of publication set forth above.

Dated at Chicago, Illinois on this

3rd

day of

December, 2018.

Stefanie Sobie

435 N. Michigan Ave.
Chicago, IL

Chicago Tribune - chicagotribune.com
160 N Stetson Avenue, Chicago, IL 60601
(312) 222-2222 - Fax: (312) 222-4014

CHICAGO TRIBUNE

media group

**LEGAL NOTICE OF EVIDENTIARY HEARING
INDIANA UTILITY REGULATORY COMMISSION
CAUSE NO. 44403 TDSIC 9 AND CAUSE NO. 44403 TDSIC 4**

VERIFIED PETITION OF NORTHERN INDIANA PUBLIC SERVICE COMPANY LLC FOR (1) APPROVAL OF AN ADJUSTMENT TO ITS GAS SERVICE RATES THROUGH ITS TRANSMISSION, DISTRIBUTION, AND STORAGE SYSTEM IMPROVEMENT CHARGE ("TDSIC") RATE SCHEDULE; (2) AUTHORITY TO DEFER 20% OF THE APPROVED CAPITAL EXPENDITURES AND TDSIC COSTS FOR RECOVERY IN PETITIONER'S NEXT GENERAL RATE CASE; (3) APPROVAL OF PETITIONER'S UPDATED 7-YEAR GAS PLAN, INCLUDING ACTUAL AND PROPOSED ESTIMATED CAPITAL EXPENDITURES AND TDSIC COSTS THAT EXCEED THE APPROVED AMOUNTS IN CAUSE NO. 44403 TDSIC 8, ALL PURSUANT TO IND. CODE CH. 8-1-39, AND (4) APPROVAL OF PETITIONER'S RETURN OF EXCESS INCOME TAX REVENUE RECOVERED THROUGH ITS BASE RATES BETWEEN JANUARY 1 AND APRIL 30, 2018 THROUGH ITS TDSIC FACTOR.

VERIFIED PETITION OF NORTHERN INDIANA PUBLIC SERVICE COMPANY FOR (1) APPROVAL OF AN ADJUSTMENT TO ITS GAS SERVICE RATES THROUGH ITS TRANSMISSION, DISTRIBUTION, AND STORAGE SYSTEM IMPROVEMENT CHARGE ("TDSIC") RATE SCHEDULE; (2) AUTHORITY TO DEFER 20% OF THE APPROVED CAPITAL EXPENDITURES AND TDSIC COSTS FOR RECOVERY IN PETITIONER'S NEXT GENERAL RATE CASE; AND (3) APPROVAL OF PETITIONER'S UPDATED 7-YEAR GAS PLAN, INCLUDING ACTUAL AND PROPOSED ESTIMATED CAPITAL EXPENDITURES AND TDSIC COSTS THAT EXCEED THE APPROVED AMOUNTS, ALL PURSUANT TO IND. CODE CH. 8-1-39 AND THE COMMISSION'S ORDERS IN CAUSE NOS. 44403 AND 44403-TDSIC-1.

Notice is hereby given that the Indiana Utility Regulatory Commission will conduct a public Evidentiary Hearing in the above-captioned cause in Room 224 of the PNC Center, 101 W. Washington Street, Indianapolis, Indiana, commencing at December 17, 2018 at 9:30 A.M. This hearing is open to the public.

If an accommodation is required to allow an individual with a disability to participate, please contact the Office of the Executive Secretary of the IURC at (317) 232-2701 or TDD (317) 232-8556 at least 48 hours in advance. INDIANA UTILITY REGULATORY COMMISSION
OFFICE OF THE EXECUTIVE SECRETARY
(317) 232-2701

BY: IURC: Loraine Seyfried, ALJ
DATE: November 29, 2018
12/1/2018 6014531
HSPAXLP

6014531

CHICAGO TRIBUNE

media group

Prescribed by State Board of Accounts
Order Number 6014531
ACCOUNT CU00411916
Indiana Utility Regulatory Commission

General Form No. 99P (Rev. 2009A)

To **Post Tribune**

2100 N Main St, Suite 212, Crown Point, IN 46307

LINE COUNT

Display Master (Must not exceed two actual lines, neither of which shall total more than four solid lines of the type in which the body of the advertisement is set) -- number of equivalent lines

Body - 101

Head - 7

Tail - 2

Total number of lines in notice - 110

COMPUTATION OF CHARGES

110 Lines 1 column wide equals 110 equivalent lines at 29.67 cents per line 32.64
Additional charges for notices containing rule or tabular work (50 per cent of above amount)
Charge for extra proofs of publication (\$1.00 for each proof in excess of two)
TOTAL AMOUNT OF CLAIM 32.64

DATA FOR COMPUTING COST

Width of single column in picas: 6.6

Size of type: 7.0 point

Number of insertions: 1

Pursuant to the provisions of penalties of IC 5-11-10-1, I hereby certify that the foregoing account is just and correct, that the amount claimed is legally due, after allowing all just credits, and that no part of the same has been paid. I also certify that the printed matter attached hereto is a true copy, of the same column width and type size, which was duly published in said paper 1. . . . times. The dates of publication being as follows:

6014531
12/01/2018

Additionally, the statement checked below is true and correct:

..... Newspaper does not have a Web site.

..X.. Newspaper has a Web site and this public notice was posted on the same day as it was published in the newspaper.

..... Newspaper has a Web site, but due to technical problem or error, public notice was posted on

..... Newspaper has a Web site but refuses to post the public notice.

Stefanie Sobie

DATE: 12/3/2018

TITLE: Client Service
Representative

CHICAGO TRIBUNE

media group

I have examined the within claim and hereby certify as follows:

That it is in proper form.

That it is duly authenticated as required by law.

That it is based upon statutory authority.

correct
that it is apparently

I certify that the within claim is true and correct; that the services there in itemized and for which charge is made were ordered by me and were necessary to the public business

Claim No. _____ Warrant No. _____

IN FAVOR OF

\$ _____

ON ACCOUNT OF APPROPRIATION FOR

Appropriation No. _____

ALLOWED _____

IN THE SUM OF \$ _____

ATTEST