

AUSTIN ENERGY 2016 RATE REVIEW

AUSTIN ENERGY
2016 MAY 16 AM 11:51

AUSTIN ENERGY'S TARIFF PACKAGE	§	
UPDATE OF THE 2009 COST OF	§	BEFORE THE CITY OF AUSTIN
SERVICE STUDY AND PROPOSAL TO	§	IMPARTIAL HEARING EXAMINER
CHANGE BASE ELECTRIC RATES	§	

NXP Semiconductors and Samsung Austin Semiconductor, LLCs' First Request for Information to Data Foundry

COMES NOW NXP Semiconductor, Inc. ("NXP") and Samsung Austin Semiconductor, LLC, ("Samsung") (collectively, "Customers"), each on its own behalf, by and through its attorneys of record, and requests that Data Foundry ("you") provide information and answer the attached questions under oath pursuant to Procedural Rule § 7.3 and the Revised Procedural Schedule (March 10, 2016). It is further requested that the questions be answered in the order in which they are asked with as much detail so as to fully present all of the relevant facts.

INSTRUCTIONS

Please answer the attached questions on separate pages and copy the question immediately above the answer to each question. Following each answer, please identify the witness or witnesses or other individual(s) who will sponsor each of your answers at the hearing. These questions are continuing in nature and, should there be a change in circumstances which would modify or change any of your answers, then, in such case, please change or modify each answer and submit such changed answer as a supplement to the original answer within three (3) business days of your discovery that such change or modification is appropriate, pursuant to Procedural Rule § 7.3(i).

In answering this request for information, you are requested to furnish such information as is available to you, including information which you are able to obtain by due diligence from your present or former attorneys, accountants, investigators, consultants, employees, agents, and persons acting on your behalf.

If you are unable to answer any request fully and completely after exercising the due diligence to make inquiry and to secure information, you are to answer such request as fully and completely as you can and to specify the portions which you are unable to answer in such request. In addition to specifying those portions, you are to state with regard to each portion:

1. The fact on which you base the contention that you are unable to answer that portion;
2. The knowledge, information, and belief you have concerning that portion; and
3. The acts done and inquiries made by you in attempting to answer such request.

The singular includes the plural and the plural includes the singular.

Masculine, feminine, or neuter pronouns do not exclude the other genders.

The words “document” and “documents” have the broadest meaning that can be ascribed to them pursuant to the Texas Rules of Civil Procedure. Among other things, the words “document” and “documents” mean the final form and all drafts and revisions of any kind of written or graphic mater, original or reproduced copy, however produced or reproduced, of any kind and of every kind, and all copies there from which are different in any way from the original regardless of whether designated “confidential,” “privileged,” or otherwise restricted. Without limiting the generality of the foregoing, the words “document” and “documents” also include information stored or maintained on, or which could be reproduced from, film, microfilm, computer printout, disk or diskette, magnetic tape, cassette, phonographic disc, videotape or similar means.

The words “and” and “or” shall be construed conjunctively or disjunctively as necessary to bring within each request all documents which might otherwise be construed as outside its scope.

The words “communication” and “communications” include, without limitation of their generality, both written and oral: statements, representations, discussions, conversations, speeches, meetings, remarks, questions, answers, panel discussions and symposia. These words include, without limitation of their generality, both communications and statements which are face-to-face and those which are transmitted by any writing or document or by media such as intercoms, telephones, email, television or radio.

The words “identify” and “identification,” when used with respect to a natural person or persons, mean to state the name, address(es) and telephone number(s) of each such person. If any of the foregoing information is not available, state any other available means of identifying such person.

The words “identify” and “identification,” when used in reference to a person other than a natural person, mean to set forth its:

- (1) full name or title;
- (2) nature or organization, including the state under which the same was organized or incorporated;
- (3) address and telephone number (with area code prefix); and
- (4) principal line of business.

If any of the foregoing information is not available, state any other available means of identifying such person.

The words “identify” and “describe,” when used in reference to a fact, mean to state not only the fact itself, but also:

- (1) its date, time and place
- (2) the name, address and telephone number of each person with knowledge of the fact;
- (3) whether the act is supported by an oral communication, a document, or other event; and
- (4) any other evidence which supports such fact.

The words “identify” and “identification,” when used in reference to a document, mean to state:

- (1) its date;
- (2) its author;
- (3) its addressee;
- (4) the type of document (e.g., letter, memorandum, receipt, invoice, schedule, report, telegram, chart, photograph, etc.); and
- (5) its present location and identity of its custodian. If any document was, but is no longer, in your possession, custody, or control, or is no longer in existence, explain why.

If any of the foregoing information is not available, state any other available means of identifying such document. If a document is one of a series of pages contained in a book, pamphlet, binder, folder, microfilm (or other storage device), include in your identification of

such document(s) any available numerical reference (or other aid) to the pages and line or other portion thereof at which the information referred to can be found. A true and correct copy of any document may be produced and filed with your Answers hereto in lieu of the above information.

The words “identify” and “describe,” when used with respect to an oral communication mean:

- (1) to state the substance of each such oral communication;
- (2) to state the exact words used by each person participating in the oral communication;
- (3) to identify each speaker;
- (4) to identify each person present at the making or reception of such oral communication;
- (5) to specify the date, time and place of each oral communication;
- (6) to identify each person repeating such oral communication;
- (7) to identify every document which records, memorializes, or relates to all or part of such communication; and
- (8) to identify the mode of such communication (e.g., telephone, face-to-face, etc.)

The words “person” and “persons” as used herein, mean all individuals and entities, and shall be deemed to include natural persons, firms, partnerships, associations, organizations, joint ventures, corporations, and any other entities, including without limitation, any electric utility, cogenerator, independent power producer, qualifying facility, or any other entity which generates electricity.

The words “regarding,” “relate,” “related,” “relates” and “relating,” as used herein, mean involving, relating to, referring to, having any relationship to, pertaining to, evidencing or constituting evidence of, in whole or in part.

If you have any question concerning the attached Questions or any of these instructions, please contact the undersigned.

Respectfully submitted,

By: Maria Faconti
J. Christopher Hughes
State Bar No. 00792594
Maria C. Faconti
State Bar No. 24078487
HUSCH BLACKWELL, LLP
111 Congress Avenue, Suite 1400
Austin, Texas 78701
Phone: (512) 472-5456
Fax: (512) 481-1101
chris.hughes@huschblackwell.com
maria.faconti@huschblackwell.com

**ATTORNEYS FOR NXP SEMICONDUCTORS AND
SAMSUNG AUSTIN SEMICONDUCTOR, LLC**

CERTIFICATE OF SERVICE

I certify that a true and correct copy of this pleading has been forwarded by fax, U.S. first class mail, hand-delivery, or by courier service to Data Foundry and filed with the City Clerk on the 16th day of May, 2016.

Maria Faconti
Maria C. Faconti

**NXP Semiconductors and Samsung Austin Semiconductor, LLC First Request for
Information to Data Foundry**

- 1-1. Please provide a list of witnesses or sponsors for each section of the narrative provided in *Data Foundry, Inc. 's Presentation on Revenue Requirements* and *Data Foundry, Inc. 's Cross Rebuttal Presentation on Revenue Requirements*.